

Deustuko Unibertsitatea (hirugarren zikloa)

Programa: Gizarte zientziak

Tesiaren izenburua:

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte
eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren
kasua aztergai

Ion Muñoa Errasti jaunak aurkeztutako doktore tesia

Xabier Barandiaran Irastorza jaunak zuzenduta

Zuzendaria

Doktoregaia

Donostian, 2017ko urtarrilaren 16an.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Pako Garmendia maisu handiari,

esker onez eta maitasunez

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

EDUKIEN AURKIBIDEA

1. KAPITULUA. SARRERA.....	13
1.1. HITZAURREA.....	14
1.2. IKERGAIAREN AURKEZPENA.....	17
1.3. GAIA AUKERATZEKO ARRAZOIAK.....	18
1.3.1. Zergatik komunikazio estrategikoa?.....	18
1.3.2. Zergatik politika eta erakunde publikoen komunikazioa?.....	21
1.3.3. Zergatik hezkuntza?	23
1.4. IKERGAIA ZERTAN DEN.....	28
1.4.1. Erakunde publikoen komunikazio estrategikoaz.....	29
1.4.2. Errealitatearen gizarte eraikuntzaz.....	31
1.4.3. Hezkuntzaren errealitatearen gizarte eraikuntzari buruz.....	33
1.5. IKERKETAREN HELBURUAK ETA HIPOTESIAK.....	34
1.5.1. Helburu orokorrak.....	34
1.5.2. Helburu zehatzak.....	35
1.5.3. Hipotesiak.....	35
1.6. DOKTORE TESIAREN EGITURA.....	36
1.7. METODOLOGIA ETA ERABILITAKO ITURRIAK.....	39

2. KAPITULUA. GIZARTE-KOMUNIKAZIO PROZESUEN OSAGARRI ETA KONTZEPTU NAGUSIAK.....	41
2.1. KOMUNIKAZIOA, ELKARREKINTZA SOZIALA ETA ERREALITATEAREN GIZARTE ERAIKUNTZA.....	44
2.1.1. Elkarrekintza sozialaren oinarriak.....	44
2.1.2. Errealitatearen gizarte eraikuntza.....	46
2.2. GIZARTE-KOMUNIKAZIOAREN ESPARRUA.....	48
2.2.1. Zer da komunikazioa?.....	49
2.2.2. Masa-komunikazioaren ikerketa.....	53
2.3. IRITZI PUBLIKOAREN SORRERA.....	64
2.3.1. Iritzi publikoaren kontzeptua.....	64
2.3.2. Iritzi publikoa sortzeko prozesua.....	69
2.4. KOMUNIKAZIO POLITIKOA ETA INSTITUZIONALA.....	72
2.4.1. Komunikazio politikoaren esparrua.....	72
2.4.2. Komunikazio instituzionala.....	77
2.5. ERAKUNDEEN KOMUNIKAZIO ESTRATEGIKOA.....	78
2.5.1. Erakundeen komunikazio estrategikoari buruzko ikuspegiak.....	79
2.5.2. Joera berrienak komunikazio estrategikoan.....	83
3. KAPITULUA. ERAKUNDE PUBLIKOEN KOMUNIKAZIO ESTRATEGIKOAREN ETA ERREALITATEAREN GIZARTE ERAIKUNTZAREN ARTEKO ERLAZIORAKO BALDINTZAK ETA FAKTOREAK.....	89

3.1. ERREALITATEAREN GIZARTE ERAIKUNTZARAKO BALDINTZAK ETA FAKTOREAK.....	91
3.2. EZTABAIDA PUBLIKOAREN KONFIGURAZIOA.....	95
3.6. KOMUNIKAZIO POLITIKO ESTRATEGIKOTIK GIZARTEAREN ERALDAKETARA.....	98
4. KAPITULUA. HEZKUNTZAREN HIZPIDE PUBLIKOAREN AZTERKETAREN OINARRIAK: AZTERGAIA ETA METODOLOGIA.....	107
4.1. AZTERKETAREN ZERGATIA ETA KOKAPENA.....	108
4.1.1. Nola aztertu erlazioa errealitatean.....	109
4.2. AZTERGAIA.....	110
4.2.1. Aztergaiaren definizioa.....	112
4.2.1.1. Azterketarako corpus-aren aukeraketa eta justifikazioa.....	112
4.2.1.2. Euskal Autonomia Erkidegoan aztergaia.....	114
4.2.1.3. Nafarroan aztergaia.....	116
4.2.1.4. Espainian aztergaia.....	117
4.2.1.5. Europako hainbat herrialdetako aztergaia.....	118
4.2.2. Bigarren mailako iturriak.....	121
2.2.3. Hipotesiak.....	124
4.2.4. Laginak.....	126
4.2.4.1. EAeko azterketaren lagina.....	126
4.2.4.2. Nafarroako azterketaren lagina.....	126

4.2.4.3. <i>Espainiako azterketaren lagina</i>	127
4.2.4.4. <i>Europako hainbat herrialdetako azterketaren lagina</i>	127
4.3. METODOLOGIA	128
4.3.1. Eduki azterketa testu analisiaren bidez.....	129
4.3.2. Erabilitako azterketa teknika eta prozesua.....	132
4.3.3. Erabilitako azterketa teknikaren mugak.....	136
5. KAPITULUA. EUSKAL AUTONOMIA ERKIDEGOKO ETA NAFARROAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA	139
5.1. EUSKAL AUTONOMIA ERKIDEGOKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA	140
5.1.1. Euskal Autonomia Erkidegoan aztertutakoa.....	140
5.1.2. Pentsaren azterketa.....	141
5.1.2.1. <i>Gaztelaniazko prentsan subjektuak</i>	141
5.1.2.2. <i>Gaztelaniazko prentsan atributuak</i>	142
5.1.2.3. <i>Gaztelaniazko prentsan balioak</i>	143
5.1.2.4. <i>Euskarazko prentsaren azterketa</i>	144
5.1.3. Google-ko emaitzen azterketa.....	145
5.1.3.1. <i>Euskarazko emaitzak</i>	146
5.1.3.2. <i>Gaztelaniazko emaitzak</i>	147
5.1.3.3. <i>Ingelesezkua emaitzak</i>	148
5.2. NAFARROAN HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA	149

5.2.1. Nafarroan aztertutakoa.....	149
5.2.2. Prentsaren azterketa.....	150
5.2.2.1. <i>Gaztelaniazko prentsan subjektuak.....</i>	<i>150</i>
5.2.2.2. <i>Gaztelaniazko prentsan atributuak.....</i>	<i>151</i>
5.2.2.3. <i>Gaztelaniazko prentsan balioak.....</i>	<i>152</i>
5.2.2.4. <i>Euskarazko prentsaren azterketa.....</i>	<i>153</i>
5.2.3. Google-ko emaitzen azterketa.....	154
3.2.3.1. <i>Euskarazko emaitzak.....</i>	<i>154</i>
3.2.3.2. <i>Gaztelaniazko emaitzak.....</i>	<i>155</i>
3.2.3.3. <i>Ingelesezkua emaitzak.....</i>	<i>156</i>
6. KAPITULUA. ESPAINIAN HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA.....	159
6.1. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA.....	160
6.1.1. Espainian aztertutakoa.....	160
6.1.2. Prentsaren azterketa.....	161
6.1.2.1. <i>Prentsan subjektuak.....</i>	<i>161</i>
6.1.2.2. <i>Prentsan atributuak.....</i>	<i>162</i>
6.1.2.3. <i>Prentsan balioak.....</i>	<i>163</i>
6.1.3. Google-ko emaitzen azterketa.....	164
6.1.3.1. <i>Interneten subjektuak.....</i>	<i>164</i>
6.1.3.2. <i>Interneten atributuak.....</i>	<i>165</i>

6.1.3.3. Interneten balioak.....	166
6.2. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN ONDORIO BATZUK.....	167
7. KAPITULUA. EUROPAKO HAINBAT HERRIALDETAKO HEKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA.....	171
7.1. EUROPAKO HAINBAT HERRIALDETAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN EMAITZAK.....	172
7.1.1. Europako 9 herrialdetan aztertutakoa.....	172
7.1.2. Herrialdeek hezkuntzari buruz diotena.....	173
7.1.2.1. Eurydice-n subjektuak.....	173
7.1.2.2. Eurydice-n atributuak.....	173
7.1.2.3. Eurydice-n balioak.....	174
7.1.3. Google-n herrialde horien hezkuntzaz dagoena.....	176
7.1.3.1. Interneten subjektuak.....	176
7.1.3.2. Interneten atributuak.....	177
7.1.3.3. Interneten balioak.....	178
7.2. EUROPAKO HAINBAT HERRIALDETAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN ONDORIO BATZUK.....	179
8. KAPITULUA: ONDORIOAK.....	183
8.1. EKARPENAK.....	185
8.1.1. Ekarpn nagusiak.....	185
8.1.2. Hezkuntzari buruzko hizpide publikoen azterketatik ateratako ondorioak.....	187

8.2. IKERKETAREN MUGAK.....	191
8.3. ETORKIZUNeko LAN ILDOAK.....	192
BIBLIOGRAFIA.....	195
ERANSKINAK.....	207
1. AZTERKETARAKO KATEGORIA ZERRENDAK.....	208
1.1. Subjektuen kategoria zerrenda euskaraz.....	208
1.2. Subjektuen kategoria zerrenda gaztelaniaz.....	210
1.3. Subjektuen kategoria zerrenda ingelesez.....	212
1.4. Atributuen kategoria zerrenda euskaraz.....	214
1.5. Atributuen kategoria zerrenda euskaraz.....	216
1.6. Atributuen kategoria zerrenda euskaraz.....	218
1.7. Balioen kategoria zerrenda euskaraz.....	220
1.8. Balioen kategoria zerrenda euskaraz.....	224
1.9. Balioen kategoria zerrenda euskaraz.....	228
2. TESTU AZTERKETAREN EMAITZEN TAULAK ULERTZEKO SOFTWARE GARATZAILEEN AZALPENAK.....	232

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

1. KAPITULUA: SARRERA

"¿Cómo pisar el terreno firme de la realidad, si la realidad que pisamos en el suelo, ya no nos sirve? Si la realidad está en el aire, es preciso que nos atrevamos a dar una vuelta por el aire. Ah, pero esto es lo difícil, pues es poesía y la poesía en nuestro país ha muerto sin dejar un solo heredero".
(Jorge Oteiza, 1963)

1.1. HITZAURREA

Ziurgabetasuna da Mendebaldeko gizartearen egungo ezaugarri nagusietako bat. Gizakiak berezko dituen etorkizunari buruzko kezka, beldurrak eta ezjakintasunak. Horrez gain, ordea, ekonomian, politikan, erlijio-arteko harremanetan, teknologian eta gizartearen oro har, aldaketa sakonak ari dira gertatzen azken urteotan. Zail da jakiten aldaketa horien neurria eta pisua zein izango den gure etorkizunari begira, baina momentuz, ziurgabetasuna behintzat handitu da. Neurri handi batean, egun, zalantzan dago munduari buruz Mendebaldeak XX. mendean zehar eraikitako ikuskera eta gizarte-errealitatea.

Gizartearen antolaketan eta herritarrek komunean dituzten gai eta ondareen kudeaketa publikoan ere zalantzak badira. Politikaren esparru zabala krisian dagoela behin eta berriro entzuten dugu, inkesta eta ikerketa ezberdinek politikarienganako konfiantza falta handitzen eta politikarekiko erlazio klasikoetan herritarren urruntzea agertzen duten bitartean¹. Krisian dagoela kontsideratu edo ez, nabarmen ari da aldatzen politikaren arloa ia dimentsio guztietan: bai estrukturazkoetan eta bai funtzionamendukoetan.

¹ Lehen kapitulu honetako 1.3.2. atalean ideia honetan sakontzen da eta berau sostengatzen duten ikerketa batzuk azaltzen dira.

Bai gure gizartearen estrukturan eta bai gure gizartearen funtzionamenduan, politikaren eremu zabalaren baitan, erakunde publikoak edo herri-erakundeak ezinbesteko zutabeak dira. Komuna dugun hori, publikoa, kudeatzeko zilegitasun demokratikoa edukitzeaz gain, egunerokoan gure gizarteak dituen beharrian kolektibo nahiz indibidual askori erantzuna ematen diete. Ezinbesteko funtzio publiko eta soziala betetzen dute. Herritarrek, oro har, funtzio eta zerbitzu hori ez dute gaizki baloratzen, baina hala ere, erakunde publikoenganako konfiantza indizeak jaisten doaz azken hamarraldietan Mendebalde guztian².

Politikaren, soziologiaren eta komunikazioaren jakintza arloetan, nahiz espazio publikoko hainbat gunetan, ohiko kezka eta eztabaida gaia da erakunde publikoek zer egin behar duten herritarrengana gerturatzeko, sinesgarritasuna irabazteko, konfiantza handitzeko eta babesa areagotzeko. Kezka hori komunikazioaren arlora eramaten denean, komunikazioak helburu horretarako zer egin dezakeen izaten da galdera nagusia; alegia, komunikazioak zer egin dezakeen erakunde publikoak herritarrengana gerturatzeko, sinesgarritasuna irabazteko, konfiantza handitzeko eta babesa areagotzeko. Galdera oso pertinentea da, politikak berezko duen dimentsio komunikatiboan gaur egungo jakintzarekin gauzak hobetuz, helburu horretara gerturatzerik badagoela ematen duelako.

Alabaina, galdera modu horretara formulatzeak komunikazioaren balizko aukerak murriztu ere egiten ditzake. Izan ere, galdera horren oinarrian helburutzat hartzen da erakunde publikoek konfiantza, sinesgarritasuna, gertutasuna eta babesa areagotzea, baina akaso, helburu ez, baizik eta beste zerbaiten ondorio izan daiteke hori. Alegia, agian komunikazioari eska dakioke erakunde publikoetan beste helburu batzuk lortzen laguntzeko, eta ondorio gisa aurrez helburu moduan planteatuta zeuden horiek erdiestera iritsi. Ikuspegi hori kontuan

² Lehen kapitulu honetako 1.3.2. atalean ideia hau justifikatzen duten hainbat ikerketa azaltzen dira.

hartuta, galdera hau du abiapuntu lan honek: Zer egin dezake -zerbait egin baldin badezake- komunikazioak erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzeko?

Beraz, gure galdera nagusia ez da zer egin komunikazioan erakunde publikoen konfiantza, gertutasuna, sinesgarritasuna eta babesa handitzeko; baizik eta, zer egin komunikazioan erakunde publikoek euren funtzioa hobeto betetzeko. Ikuspegi horretatik abiatuta, hankak lurrean edukitzen saiatuz, baina Oteizaren "euskal arimak" beharrezko omen duen aireratzeari jarraituz, egindako lana da honako hau.

Orain arte berariaz elkartu ez diren jakintza arlo konkretuak elkartzen saiatuz, saiakera moduan planteatzen dugu doktorego tesi hau; begirada berri edo ezberdin bat proposatuz batetik, eta hori egiaztatzeke azterketa bat eginez bestetik. Jakintza-arlo ezberdinetatik edateak, diziplina arteko bidegurutzeetan ibiltzeak, galtzeko eta itotzeko arriskua berekin ditu. Agian, helmuga eta bidea bera handiegi ditugu gure ahalmenetarako, baina saiakerak balio beza gutxienez, nahi genuen gizarte-errealitaterik airean ezin dela eraiki jabetzeko.

Ziurgabetasunaren garaiotan, gizarte eta giza zientziek gertatzen ari diren aldaketak aztertzeke egitekoa ez-ezik, etorkizunari begira argi egin eta proposamen berriak mahai gainean jartzeko obligazioa ere badute. Komunikazioaren jakintza arloan gabiltzanok ere, ahal dugun eta gai garen neurri apalean, gure ekarpena egiteko beharra daukagu. Testuinguru horretan, eta bokazio horrekin sortutako doktore tesia da jarraian aurkezten duguna, poesia ahaztu gabe, zientziara airetxo bat ekarri asmo duena.

1.2. IKERGAIAREN AURKEZPENA

Gizakiak informazioaren transmisiorako eta komunikaziorako inoiz baino teknologia eta aukera gehiago dituen gure gizarteetan, aldaketa nabarmenak gertatzen ari dira norbanakoen arteko harremanetan, nahiz gizartearen parte diren gainontzeko subjektuetan. Aldaketa horiek ez dira mugatzen komunikatzeko edo erlazionatzeko moduetara bakarrik, baizik eta gizarte prozesu eta egituretan ere badute eragina.

Gizarte-aldaketen testuinguru horretan, gizarteko subjektu eta prozesu konkretu batzuen arteko erlazioa aztertzen da lan honetan: gizarteko subjektu esanguratsuak eta garrantzitsuak diren erakunde publikoek eta haiek gizartearekin erlazionatzean gertatzen diren komunikazio prozesuek errealitate soziala eraikitzekeo prozesuetan zer-nola eragiten duten aztertzea du jomuga lan honek.

Hain justu ere, tesi honen ikergaia da erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa.

Erlazio hori aztertu ahal izateko, elkarren osagarri diren bi bide jorratu dira. Alde batetik, teorikoki erlazio hori egun zer-nolakoa den eta izan daitekeen aztertzen da. Horretarako, errebisio bibliografikoa eta lanketa kontzeptuala egiten da, literatura akademikoa oinarri hartuta. Eta bestetik, kasu konkretu bat aztertzen da enpirikoki; hain justu ere hezkuntzaren gaiaren gizarte eraikuntzan erakunde publikoen komunikazio estrategikoak nola eragiten duen ikertzen da.

1.3. GAIA AUKERATZEKO ARRAZOIAK

Ikergai honen aukeraketaren lehen hazia ikerlariaren esperientzia profesionaletik abiatuta, eta motibazio eta interes intelektual pertsonalek indartuta sortzen bada ere, gaiaren eta lanaren garapenean, nagusiki arrazoi sozialak eta akademikoak izan dira hauspogile. Izan ere, ikergaian, egun komunikazioaren jakintza arloan sendotzen ari den korrante bat eta gizartean nagusi diren kezka batzuk uztartzen dira: komunikazio estrategikoa gizartearen eraldaketarako, politikarekiko konfiantza eza eta nekea, eta hezkuntzaren beharra eta garrantzia. Hortaz, komunikazioaren esparru hori aukeratzeko arrazoia nagusiki akademikoa da, aldiz politikaren arloa eta hezkuntzaren gaia hautatzeak, nagusiki kezka sozial zabaldu bati erantzuten die.

1.3.1. Zergatik komunikazio estrategikoa?

Bigarren kapituluan, bereziki 2.5 atalean, sakonean lantzen da organizazioen komunikazio estrategikoak azken urteotan izan duen bilakaera eta hartu duen garrantzia. Literaturan argi ikusten denez, komunikazioa erakundearen tresna instrumental hutsa izatetik, erakundearen beraren eta strategiaren erdigunean egotera pasa da. Joera orokorrean, erakundeetan geroz eta garrantzia eta pisu handiagoa hartu du komunikazioak eta haren kudeaketa estrategikoak (Muñoz, 2006). Egungo gizarteetan, ingurunearekin erlazionatzean komunikazioak duen garrantzian datza horren arrazoi nagusia. Erlazionatzeko tresna ez-ezik, ingurune horretan eragiteko eta ingurune hori eraldatzeko izan dezakeen gaitasunagatik (Pérez González, 2008; Pérez eta Massoni, 2009).

Egungo joera akademiko nahiz profesional nagusiek komunikazioari aitortzen diote gizarte eraldaketarako gaitasuna. Enpresen, gizarte erakundeen, erakunde publikoen edo bestelako

edozein erakunderen komunikazio estrategikoak gizartean eragiten du eta berau transformatzeko gaitasuna du. Bigarren kapituluan zehazten den moduan, ideia nagusi hori ez da guztiz berria, baina egun baditu forma eta ezaugarri bereziak, egungo gizarte komunikazio prozesuen konplexutasuna kontuan hartuz azaltzen delako eraldaketarako gaitasun hori. Formulazio eta ikuspegi hori duten komunikazioaren korrante akademikoetatik abiatuta eta haietan oinarrituta dago eginda ikerketa lan hau.

Gainera, organizazioetako komunikazio estrategikoaren jakintza-arlo akademikoa komunikazio politikoaren estudioetatik jorratzen da lan honetan. Eta arlo honetan ere, autore erreferente askok testuinguru aldakorraren eta ingurunean eragitearen garrantzia ezartzen dituzte ikerketarako arlo nagusi gisa (Semetko H. eta Scammell M., 2012; Canel M.J. eta Sanders K., 2012; Gutiérrez E. eta La Porte T., 2013; Althaus, S.; Bennett, Segerberg eta Walker, 2014;). Hala, beraz, erakundeen komunikazio estrategikoan eta komunikazio politikoan bide akademiko nagusietako bati jarraiki, heldu zaio ikergai honi.

1.3.2. Zergatik politika eta erakunde publikoen komunikazioa?

Euskadiko, Espainiako, Europako edo Ameriketako aktualitate politikoa jarraitzea besterik ez dago, XXI. mendearen lehen zati honetan, Mendebaldean, politikaren eremu zabalak, boterearen eta arlo publiko-kolektiboen antolaketa sistema klasikoak krisian (edo gutxienez ezbaian) daudela ohartzeko. Komunikabideetan, eztabaida politikoetan eta oro har iritzi publikoan, aski zabalduta dagoen ideia da hori.

Politikari buruzko edozein gizarte-ikerketatan, behin eta berriro azaleratzen dira politikarekiko gaitzusteak, konfiantza eza, kezka, etab. Era berean, ordea, politikari garrantzia aitortzen dio gizartearen zati handi batek, haren garrantziaren kontziente delako. Alegia, gure

gizarteetan politikaren inportantzia azpimarratzen da, baina kezka eta deskontentuz ikusten da haren funtzionamendua, hein handi batean. Politika (zentzu zabalenean), gure gizartearen funtzionamenduen erdigunean egonik, eta egun kezka iturri nagusietakoa izanik, gizarte ikuspegitik politikari buruzko edozein gaik badu berezko interesa.

Horren adibide moduan, Euskal Soziometroak, CISen (Centro de Estudios Sociológicos) barometroak edo Europar Komisionaren Eurobarometroak har daitezke. Bakoitzari dagozkion eremuetan ezberdintasunak badauden arren, politikaren esparruak gure gizarteetan duen garrantzia eta interesa ikusteko, eta aldi berean sortzen duen konfiantza ez azpimarratzeko, haietako emaitzak ikusi besterik ez dago.

Euskal Autonomia Erkidegoaren eremutik hasita, kultura demokratikoari buruzko 58. soziometroak (2015eko ekaina), argi erakusten du politikak nagusiki konfiantza eza, haserrea, asperdura eta indiferentzia sortzen dituela euskaldunen artean. Aldiz, interesa, konpromisoa eta entusiasmoa askoz gutxiagori pizten die politikak. Azken urteetako bilakaerari begiratuta, batez ere haserrean eta konpromisoan, hurrenez hurren, handitzea eta gutxitzea antzematen diren arren, oro har, politikak euskaldunen artean eragiten dituen sentimenduetan ez dago aldaketa handirik; 2010en bezala 2015ean, biztanleen erdiari baino gehiagori, politikak konfiantza eza sortzen dio. (ikus 1. irudia).

Espainiaren kasuan, CIS-en barometroetan politikarekiko konfiantzaren bilakaerari begiratuz gero, azken 20 urteotan nabarmen behera egin duela ikus daiteke. 1996an, espainiarren erdiek konfiantza agertzen zuten politikarengan; hogeitau urte geroago, 2016an, biztanleen %30-35 bitartean dira oraindik politikarengan konfiantza dutenak. (ikus 2. irudia). Baina konfiantza eza handitzeaz gain, politika arazo gisa ikusten duten espainiar biztanleen kopurua ere hazi egin da azken urteetan. 2001ean, hiritarren %5ek uste zuen politika oro har, alderdiak nahiz

politikariak, Espainiaren hiru arazo nagusietako bat zirela. 2015ean, biztanleen %20k uste du hori. (ikus 3. irudia). Hortaz, politikarengan konfiantza gutxiarekin batera eta gutxitzeaz gain, politika arazo ere bihurtu da Espainian.

1. Irudia. 58. Soziometroaren 3.3. galderaren emaitzak

3.3 – Politikak eragiten dituen sentimenduak / Sentimientos que inspira la política

JARRAIAN IRAKURRIKO DIZUDAN ZERRENDATIK, ZEIN SENTIMENTSU ERAGITEN DIZU NAGUSIKI POLITIKAK? /
 DE LA LISTA QUE LE VOY A LEER A CONTINUACIÓN, ¿QUÉ SENTIMIENTO LE INSPIRA A UD., PRINCIPALMENTE,
 LA POLÍTICA?

	GUZTIRA / TOTAL
Konfiantzarik eza / Desconfianza	57
Haserrea / Irritación	31
Asperdura / Aburrimiento	31
Axolagabekeria / Indiferencia	25
Interesa / Interés	18
Konpromisoa / Compromiso	16
Gogo bizia, entusiasmoa / Entusiasmo	4
Ed-Ee / Ns-Nc	2

Ehunekoen batura ez da 100 bi erantzun eman ahal zirelako /
 Los porcentajes no suman 100 porque se podían dar dos respuestas

Taldeko emaitzak kontsultatzeko orrialdea / Página para consultar los resultados por colectivos: 93

2. Irudia. CIS Barometroan konfiantzaren bilakaera 1996-2016 bitartean

Gráfico del indicador de la confianza política

3. Irudia. CISen Barometroetan politika oro har arazoa dela dioten emaitzak, 2001-2015 (Iturria: La Vanguardia)

Evolución anual de los problemas en España (2001-2015)

El gráfico interactivo muestra la evolución anual de los 34 principales problemas observados por los españoles durante los últimos 15 años (con datos del Barómetro del CIS correspondiente al mes de febrero de cada año).

Se incluyen todos aquellos problemas mencionados por lo menos por un 1% de la población.

Datos en porcentaje

Los políticos en general, los partidos políticos y la política

Europako datuei erreparatzen bazaie, herrialdeen artean diferentzia nabarmenak ikusten dira. Baina oro har, eta batez beste, gehiago dira euren herrialdeko gobernu nazioalarengan konfiantzarik ez dutenak, konfiantza dutenak baino. (ikus 4. irudia).

4. Irudia. Europako estatu bakoitzeko gobernuarengan konfiantza. 2015eko Eurobarometroa

Adibide gisara, eta aipatu krisia erakusteko, nahiko argigarriak izan daitezke hiru eremu ezberdinetako ikerketa soziologikoen erakutsitako emaitzak. Ikerketa demoskopiko ezberdinak behaturik, kontuan hartzekoa da egun politikaren baitako subjektu politiko gehienek sortzen duten konfiantza eza. Gizarte kapitaleko teorikoen (Putnam R., 2000) irakatsia duten moduan, gizarte baten funtzionamendurako konfiantza elementu gakoa da. Gizarte kapitalaren teoriaren ikuspegitik, konfiantza delako kalitateko giza harremanak, erakundeak eta gizarte prozesuak ahalbidetzen dituen balio gakoa.

Sorrera XVIII. mendean duten eta nagusiki XIX. mendean zehar konfiguratu eta XX. mendean zehar garatu diren sistema politiko demokratikoetako erakundeek konfiantza eza sortzen dute egungo gizarteetan. Eta konfiantza gabezia horrek auzitan jartzen ditu erakunde

horien zilegitasun demokratikoa bera eta funtzionalitatea, oro har. Horregatik, eragile politikoaren eta erakunde publikoaren helburu nagusietakoa da demokrazia sendotzeko herritarren konfiantza indartzea.

Komunikazioaren teorikoek, bereziki komunikazio politikoaren aztertzaileek, komunikazioak konfiantza hori indartzeko duen gaitasunean jartzen dute azpimarra eta esperantza. Elena Gutiérrez-García (2013) egungo erakunde publikoaren komunikazio joerak eta beharrak aztertu ostean, ondorioztatzen du "erakundeengan konfiantza berreskuratzeko komunikazioa elementu katalizatzaile nagusia" dela. Haren ustez, komunikazioaren bitartez bakarrik lortuko da erakunde publikoek ezinbestekoa duten herritarren konfiantza berreskuratzea eta horrekin erakunde publiko horiek egiteko nagusia, funtzio publikoa, hobeto betetzea. Hortaz, sistema politikoak oro har, eta egitura nahiz subjektu politikoek zehazki, egun bizi duten krisiari aurre egiteko bitarteko garrantzitsu gisa planteatzen dute komunikazioa. Haren bitartez, erakundeek egun dituzten gabezia batzuk konpondu eta osatu daitezke.

1.3.3. Zergatik hezkuntza?

Gizarte ororen aurrerabiderako elementu garrantzitsuenetakoa gizarte horren parte diren kideen hezkuntza da. Komunitate orok, kide berriak iristen zaizkionean, haiek komunitatearen bizi ohituretara, balioetara eta beharrei erantzutera bideratzeko sistemak antolatzen ditu. Mendebaldeko gizarte modernoetan, heziketari berebiziko garrantzia ematen zaio, gizarte horren etorkizun oparoa izateko bide onena dela pentsatzen delako, eta gizakia aske eta burujabe bihurtzeko tresna onena kontsideratzen delako. Alegia, gizartearen baitan adostasun handia dago hezkuntzaren balioaz, bai balio instrumentalaz eta baita bizitzarako berezko balioaz ere.

Alabaina, hezkuntza ulertzeko eta bideratzeko moduez ohikoak izaten dira eztabaidak. Izan ere, hezkuntzaren eremu zabalean, pertsonen esfera pribatuek eta gizarteko esfera publikoek parte hartzen dute. Nagusiki hiru eremu bereizten dira hezkuntzaren arloan: hezkuntza arautua, etxeko hezkuntza eta gizartearen hezkuntza. Hirurak ezinbestean lotuta daude, pertsonak heztean garatzen dituen ezagutzak, balioak, gaitasunak, etab. etxean, gizartean eta eskolan jasotzen baititu. Subjektu eta eremu ezberdineko errealitateaz ari garelarik, beraz, normala da ikuskera eta interes ezberdinak egotea, eta hortaz, hezkuntzari buruz eztabaidak egotea. Eztabaida publikoak nagusiki, hezkuntzaren eremu arautuaz edo hezkuntza sistema arautuarekin zerikusia dutenak izaten dira.

Eztabaidagai da, hortaz, hezkuntza eremu publikoan, hainbat arrazoi medio. Batetik, hezkuntza gizarteratzeko bitarteko denez, gizarte-eredu ikuskera eta ideologia ezberdinen arteko talka egon daiteke. Bestetik, gobernu edo legebiltzarrek arautzen eta finantzatzen dute hezkuntza sistema neurri handi batean, eta herrialde baten aurrekontuaren zati handia³ hartzen du, eta hortaz, badu eremu publiko-politikoan pisua eta garrantzia. Eta azkenik, hezkuntza sistema nagusiki haur eta gazteei dagokie, hau da, gurasoek gehien maite dituzten eta lehentasun handiena duten pertsonen, eta horregatik, interes handia duen gaia bihurtzen da gizarte osoarentzat ez-ez, gizarteko zati askorentzat partikularki.

Europara begiratzen badugu, eta Eurobarometroaren datuak eskuetan hartu, hezkuntza sistema arazo edo gai nagusien artean ageri da europarrentzat. Herrialdez herrialde diferentzia agerikoak baldin badaude ere, batez beste europarrentzat 8. kezka nagusia da hezkuntza sistema. (ikus 5. eta 6. irudiak).

³ Lan honetan aztergai diren herrialdeek BPGaren %5 eta %7 artean inbertitzen dute hezkuntza sisteman. (Datu hauek 4. kapituluaz azaltzen eta zabaltzen dira)

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

5. Irudia. Europako arazo nagusiak herrialdeka. Eurobarometroa 2015.

6. Irudia. Europako arazo nagusiak batez beste. Eurobarometroa 2015

Hezkuntzari buruzko 53. euskal Soziometroak (2013ko azaroa) euskaldunen seigarren kezka nagusi gisa jartzen du hezkuntza sistema. Hortaz, lehentasuneko gai publiko eta soziala dela agerian geratzen da. Eta gainera, hezkuntzan eginiko inbertsioa gehiegizkoa dela dioenik apenas dago; aitzitik, gizartearen ia erdiak uste du diru publiko gehiago erabili beharko litzatekeela hezkuntzarako (ikus 7. irudia).

7. Irudia. Hezkuntzaren inbertsio publikoari buruzko iritzia EAEn. Soziometroa 2013.

2.1.6 – Eusko Jaurlaritzak hezkuntzara bideratutako baliabideak / Recursos dedicados por el Gobierno Vasco a la educación

ZURE USTEZ, EUSKO JAURLARITZAK BALIABIDE GEHIEGI, BEHAR DIRENAK EDO BEHAR DIREN BAINO GUTXIAGO ERABILTZEN DITU HEZKUNTZARAKO? / DÍGAME, POR FAVOR, SI CREE QUE EL GOBIERNO VASCO DEDICA A LA ENSEÑANZA DEMASIADOS RECURSOS, LOS JUSTOS O MENOS RECURSOS DE LOS NECESARIOS

	GUZTIRA / TOTAL
Gehiegi / Demasiados	2
Behar direnak / Los justos	44
Behar diren baino gutxiago / Menos de los necesarios	45
Ed-Ee / Ns-Nc	8
Ehuneko bertikalak / Porcentajes verticales	100

Hezkuntzaren gaiak interes soziala baduela eta pizten duela argi erakusten dute datu hauek. Horrekin batera, eztabaidagai publikoa ere bada. Herrialdeka eztabaida horiek ezberdinak diren arren, bai intentsitatez, bai edukiz eta bai formaz⁴, gai publikoa den heinean eta interes soziala duen heinean, eztabaida publikoan dagoen gaietako bat da.

Adibide argi eta berriena, Espainiako LOMCE-rena (Ley Orgánica para la Mejora de la Calidad Educativa) izan daiteke. Azken urteotan Espainiako aktualitate politiko eta

⁴ Ikerketa honen bigarren zatian hori aztertzen da besteak beste.

mediatikoan lehen lerroan egon den gaia izan da. Hemeroteka errepasatuz gero, egunkarien azaletan askotan ikusi da gaia, eta Google-n adibidez, 300.000 sarrera baino gehiago ditu⁵. Hezkuntza sistemari lotutako gai konkretu bati buruzko eztabaida publikoak hartu duen dimentsioa azaltzeko balio dezakete datu horiek. Gai konkretuez gain, ordea, etengabe eztabaida publikoan dagoen gaietako bat da hezkuntzarena, batzuetan zentralitate handiagoa hartzen duena eta beste batzuetan periferian egoten dena; baina betiere, eztabaida publikoan dagoena.

Hezkuntzaren gaia, beraz, ikergai dugu tesi honetan hiru arrazoi nagusigatik: dimentsio publikoa izanik, erakunde publikoek zuzenean eragiten duten gaietako bat delako, interes sozialeko gai nagusietako bat delako eta eztabaida publikoan presente dagoelako. Hiru arrazoi nagusi horientatik aukeratu da hezkuntzaren gaia lan honetan aztertzeko kasu gisa.

1.4. IKERGAIA ZERTAN DEN

Tesi honetan ikergai dugunak, erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioak, ez du tradizio handirik orain arte egindako lan akademikoen artean. Zabala da komunikazio estrategikoari buruzko literatura, zabala da era berean, komunikazio politikoari buruzkoa ere, eta are zabalagoa komunikazio prozesuek oro har iritzi publikoarengan eta gizarte errealitateetan duten eraginari buruzkoa. Baina nekez aurki daiteke erakunde publikoen komunikazio estrategikoa gizarte errealitatea eraldatzeko bideratzeari buruzko lan akademikorik, eta lan honetarako egindako literaturaren errepasso guztian ez da aurkitu zehazki halako lotura egiten duen obrarik.

⁵ 2015eko uztailan, Interneteko Google.es bilatzailean "LOMCE" eta "debate" hitzek emandako emaitza kopurua.

Ez maila teorikoan eta ez maila praktikoan, erakunde publikoen komunikazioaren kudeaketa estrategikoa ez da lotu zuzenean, gizarte errealitateak eraikitzeke helburuekin. Are gutxiago, ikerlan honen bigarren zatian aztergai den kasuari buruzkorik, alegia, erakunde publikoen komunikazio estrategikoaren eta hezkuntzari buruzko gizarte errealitatearen eraikuntzaren arteko erlazioari buruzko lanik. Alabaina, ikergaiaren baitako bi jakintza-arlo nagusien inguruko literaturan, erakunde publikoen komunikazio estrategikoari eta errealitatearen gizarte eraikuntzari buruzkoan, tesi honen abiapuntuaren oinarrian dauden lanak azpimarratu daitezke. Horrez gain, tesi honetan aztertzen den kasura gerturatzeko eta oinarri gisa balio duten hezkuntzaren gizarte errealitateari buruzko lan bakan batzuk ere azpimarragarri dira.

1.4.1. Erakunde publikoen komunikazio estrategikoaz

Erakunde publikoen komunikazio estrategikoari dagokionez, komunikazioaren bi munduk bat egiten dute. Alde batetik, komunikazio politikoari lotutako lanen ildoak dago, eta bestetik, organizazioen komunikazioari lotutako lanen ildoak. Politikak izaera, behar eta ezaugarri propioak dituzenez, hari lotutako komunikazioaren adar ezberdinek bide propioa jorratu dute eta bilakaera propioa izan dute (Canel. 1999). Organizazioen komunikazio estrategikoaren lanen ildoak, nagusiki, enpresen komunikazio estrategikoari lotuta garatu izan da, nahiz eta 80 eta 90eko hamarraldietatik aurrera, bestelako organizazioetara ere hedatu den (Costa, 2004).

Komunikazio politikoari buruzko lanak, tradizionalki, bost esparrutan egin dira Canel-en (1999) sailkapenaren arabera:

1. Komunikazio politikoaren mezuen azterketa egiten duten lanak.
2. Komunikazio politikoarekin batera doazen prozesu politikoaren azterketak.
3. Komunikazio politikoaren baitako komunikazio ekintzak aztertzen dituzten lanak.

4. Komunikabideek egiten duten mezuen bitartekaritzari buruzko azterketak.
5. Komunikazio politikoaren eragina aztertzen duten lanak.

Ikerketa edo azterketa mota horiek guztiak, komunikazio politikoak bere baitan hartzen dituen errealitate ezberdinak landuz egin dira. Eta horrela, behar eta egoera ezberdinetan, komunikazio politikoaren baitan azpi-jakintza arlo ezberdinak sortu dira. Del Rey-k (2007), gutxienez honakoak ezberdintzen ditu:

- Hauteskunde kanpainetako komunikazioa
- Hautagai edo lider politikoaren komunikazioa
- Alderdi politikoaren komunikazioa
- Eztabaida politikoaren komunikazioa
- Erakunde publikoaren komunikazioa
- Gobernuaren komunikazioa
- Komunikazio politikoaren antolaketa
- Komunikazio politikoaren eta komunikabideen arteko harremana

Horrela beraz, komunikazio politikoaren adar gisa garatzen joan da zehatzago erakunde publikoaren komunikazioa. Batez ere, erakunde publikoaren komunikazioaren ezaugarri bereizleak eta beharrak identifikatzeko eta lantzeko egin dira lan gehienak esparru honetan (Canel, 2010). Baina etorkizuneko ikerketen erronka "erakunde publikoaren komunikazioa eta komunikazio estrategikoari buruzko jakintza eta teoriak" uztartzean dago Canel eta Sanders-en (2012) arabera.

Bi autore erreferente horiek markatutako ildo horretan, planteatzen da tesi hau ere, erakunde publikoaren komunikazio politikora enpresen arloan garatu den komunikazio estrategikoaren

jakintza eraman eta horrek errealitatearen gizarte eraikuntzan izan dezakeen eragina aztertzeke asmoz.

1.4.2. Errealitatearen gizarte eraikuntzaz

Lan honetan ontzat ematen da errealitatea gizarte eraikuntza dela. Ideia hori plazaratu eta landu zuten autoreen, Berger eta Luckmann-en (1984) kontzeptualizazioa eta marko teorikoa dago tesi honen oinarrian. Marko hori bigarren eta hirugarren kapituluan zehar lantzen da, eta bertan sakontzen da errealitatearen gizarte eraikuntzaren kontzeptuaz eta horretan komunikazioak betetzen duen funtzioaz.

Errealitatearen gizarte eraikuntzaren teorizazioan Berger eta Luckmann-ek jarritako oinarriak aski sendoak eta sakonak izan dira, eta haietan oinarrituta kontaezina lan egin dira geroztik, batez ere errealitatearen dimentsio sozial horiek aztertzeke eta ezagutzeko. Bi autore haien oinarri teorikoen garapenean baino gehiago, teoria hura ontzat emanda eta oinarri hartuta, errealitatearen gizarte eraikuntzaren dimentsio eta adar ezberdinak ezagutzeko egin dira lan gehienak. Azken batez, ontzat ematen badugu errealitatea gizarte eraikuntza bat dela, gizarte eraikuntza hori zer-nolakoa den aztertuz, errealitatearen dimentsio eta zati batzuk ezagutzera gertura gaitzkeelako.

Oro har, komunikazioarekin eta zehazki gizarte-komunikazioaren esparruekin lotura handienetakoa duen gizarte errealitatea "iritzi publikoa"⁶ izenez deitzen duguna da. Iritzi publikoa ezagutzeko egindako ikerketa eta lan guztiek, errealitatearen gizarte eraikuntza horren zati bat ezagutzera eraman gaitzakete. Ikuspegi, modu eta teknika diferenteen bitartez, iritzi publikoaren hainbat eta hainbat atal eta esparru ezagutzeko egindako hamaika lan aurki

⁶ 2.3. atalean lantzen eta sakontzen da kontzeptu honetan.

ditzakegu. Hortaz, errealitatearen gizarte eraikuntzaren zati bat ezagutzera gerturatzeko balio dezakete iritzi publikoaren jakintza-arloan egindako ikerketa ezberdinek.

Lan honenetan, erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertzeko kasu konkretu bat ere ezagutu asmo dugunez, iritzi publikoaren azterketaren bidea planteatzen da. Horregatik, gai eta ikuspegi batzuekin iritzi publikoaren neurketara nola gerturatzen diren aztertu dugu, eredu gisara erabiltzeko gure ikerketaren diseinurako. Besteren artean honako hauek aztertu dira: Anders eta Gunter-ek (2006) diskurtso publikoak eta alkoholismoaren gaia uztartuz egindako lana; Barreto-k, Borja-k, Serrano-k eta López-López-ek (2009) bakearen kultura eraikitzeke komunikabideen paperaz egindako lana; Christen-ek eta Huberty-K (2009) iritzi publikoaren sorreran egunkariko berriek duten eraginaz egindako lana; Dunaway-k, Branton-ek eta Abrajano-k (2010) etorkinen erreformaren kasua eta iritzi publikoa lotuz egindako lana; Druckman-ek, Fein-ek eta Leeper-ek (2012), Amerikako iritzi publikoaren egonkortasunaren gaineko aurreiritziei buruz egindako lana; Eizagirrek (2013) zientziari eta teknologiar buruz Europan dauden gizarte pertzepzioei buruz egindako lana; Lecheler-ek eta de Vreese-k (2012) jarrera politikoetan *framing*-ak duen eraginari buruz egindako lana; eta Pérez-Díaz-ek eta Rodríguez-ek (2014) Espainiako irakasleen prestigio sozial eta publikoari buruz egindako lana.

Ikerketa horiek guztiak errealitatearen gizarte eraikuntzaren zati batzuk ezagutzeko balio dezaketela kontsideratzen da. Horregatik dira tesi honen bigarren zatian aztertuko den errealitatea ezagutzeko abiapuntu; ezagutu nahi den errealitatea ezberdina izan arren, bide berdinek (edo antzekoek) balio dezaketelako.

1.4.3. Hezkuntzaren errealitatearen gizarte eraikuntzari buruz

Errealitateko beste elementuak bezala, hezkuntza ere gizarte eraikuntza ere bada. Hezkuntzaren baitako elementu ezberdinek badute gizarte eraikuntzatik: hezkuntza sistemak, hezkuntzako edukiek, hezkuntzaren antolaketak, hezkuntza sareek, hezkuntza ez arautuak, etab. Horietako bakoitza aztertzea, hezkuntzaren gizarte errealitatearen zati bat ezagutzera gerturatzeko bidea izan daiteke. Asko dira, eta diziplina ezberdinetatik eginak, horiek ezagutzeko azterketa eta ikerketa lanak.

Tesi honetan, ordea, hezkuntzaren errealitatearen gizarte eraikuntzaren beste arlo bat ezagutu nahi da: hezkuntzari buruzko iritzi publikoak eraikitzen duen gizarte errealitatea, horretarako eztabaida publikoa aztertuz. Hortaz, albo batera utzi dira hezkuntzari buruzko gainontzeko ikerketak eta lanak, eta hezkuntzaren gaia oinarri duten iritzi publikoari buruzko ikerketak hartu dira abiapuntu gisa.

Errebisatutako literatura akademikoan urriak dira gizartean hezkuntzari buruz dauden iritzi, jarrera, sinesmen eta abarrak modu sakonean lantzen dituzten lanak. Aurkitu diren lanen artean erreferentziazkoena Gentile ate Arias-en (2012) *La percepción social de la calidad educativa en España* da, CISen baitan egindako ikerketa kualitatibo batetik abiatuta, Espainiako hezkuntzaren kalitateari buruz dauden pertzepzio sozialak aztertzen dituztena.

Hortik aparte, hezkuntzaren nolakotasunaz gizartean dauden iritziak biltzen dituzten lan gehienak demoskopikoak dira. Besteren artean, hiru eremu geografiko ezberdinetako honako lan hauek hartu dira abiapuntu gisa:

- EAEko 53. soziometroa (2013ko azaroa), hezkuntzari buruzko berezia.
- CISen hiru barometro berezi hezkuntzari buruzkoak:

- 2616 barometroa eta 2621 barometroa (2005ekoak)
- 2662 barometroa (2006koa)
- Eurobarometroaren hezkuntzari buruzko ikerketa berezia (2006koa): *Europeans and their attitudes to education and training.*

Hezkuntzaren errealitatearen gizarte eraikuntza berariaz ikergai duten lanak urriak dira, eta gerturatzea bereziki iritzi publikoaren azterketa demoskopikoetik egina da. Edozein modutan, oinarri eta erreferentzia gisa balio dezakete tesi honen bigarren zatian egiten den azterketarako.

1.5. IKERKETAREN HELBURUAK ETA HIPOTESIAK

1.5.1. Helburu orokorra

Erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertzea.

Bi jakintza arlo eta tradizio ezberdinetakoak diren eremu horiek, erakunde publikoen komunikazio estrategikoa eta errealitatearen gizarte eraikuntza, zer-nola uztar daitezkeen aztertu nahi da. Ikerketa honen bitartez, ezagutu nahi da bien artean erlazioziorik badagoen edo egon daitekeen, eta zer-nolakoa den eta izan daitekeen erlazio hori.

1.5.2. Helburu zehatzak

Helburu orokorra lortzearekin batera eta bidelagun, honako helburu zehatzak ere bete nahi ditu ikerketa lan honek:

1. Erakunde publikoen komunikazio estrategikoak errealitatearen gizarte eraikuntzan zernola eragin dezakeen aztertzea teorikoki. Horretarako:
 - Literatura akademikoan oinarritutako marko kontzeptuala eraikitzea bi jakintza arloak uztartuz.
 - Marko kontzeptualean oinarrituta erlazio hori non eta nola gauzatzen den edo gauzatu daitekeen aztertzea maila teorikoan.
2. Erakunde publikoen komunikazio estrategikoak hezkuntzaren gizarte errealitatea eraikitzean eraginik baduen aztertzea enpirikoki.
 - Hezkuntzaren errealitatearen gizarte eraikuntzarako beharrezkoa den eztabaida publikoa aztertzea.
 - Hezkuntzaren errealitatearen gizarte eraikuntzan erakunde publikoen komunikazio estrategiaren eta unibertso sinbolikoen arteko distantzia neurtzea.

1.5.3. Hipotesiak

Helburu horiek lortzeko bidean eta orain arteko ikergaiaren antzeko lanetan egindakoan oinarrituta, tesi honetan honako hipotesi nagusiak planteatzen dira:

- Erakunde publikoen komunikazio estrategikoak errealitatearen gizarte eraikuntzan eragin dezake errealitate hori eraldatuz.
- Erakunde publikoen komunikazio estrategikoak gizarte eraldaketan eragiteko gizarte horretako unibertso sinbolikoarekin bat etorri behar du.

- Hezkuntzaren errealitate sozialean eragiten duten erakunde publikoen komunikazio estrategiek eragina dute gizarte horretako hezkuntzaren errealitate objektiboan.

Jarritako helburuei erantzuteko asmoarekin, eta hiru hipotesi hauek ikerketarako ardatz hartuta, jorratzen da doktore tesi hau. Teoria mailan, nahiz kasu konkretu baten azterketa enpirikoaren bitartez, helburuak betetzeko eta hipotesiei erantzuteko bidea dator jarraian, betiere, jatorrian bereizita dauden bi jakintza arlo, modu eta metodo zientifikoak erabiliz uztartzea posible den aztertuz.

1.6. DOKTORE TESIAREN EGITURA

Doktore tesi hau lau atal nagusitan sailka daitezkeen zazpi kapitulutan egituratuta dago, honela:

1. SARRERA

Lehen kapituluak osatzen duen atala da. Bertan, ikerketa aurkezten da, testuingurua azaltzen da, helburuak zehazten dira, ikergaia definitzen da, ikergaia aukeratzeko arrazoiak ematen dira, ikergaian aurrez aztertuta dauden lanak errepasatzen dira, lan hipotesiak formulatzen dira eta doktore tesiaren egitura eta izaera orokorra azaltzen da. Azken batez, lehen atal honetan, ikerketa guztia aurkezten da.

2. MARKO TEORIKO KONTZEPTUALA

Bigarren eta hirugarren kapituluetan zehar, ikergaiaren oinarri kontzeptualak ezartzen dira horretarako errebisio bibliografiko akademikoa eginez eta ikerketaren helburuei maila teoriko kontzeptualean erantzunez.

Zehazki, bigarren kapituluaren zehar, egungo gizarte-komunikazio edo komunikazio publikoko prozesuak zer-nolakoak diren azaltzen da. Horretarako, hainbat kontzeptu eta teoria jorratzen dira: iritzi publikoaren arlokoak, komunikazioaren teoriaren arlokoak, masa-komunikazioaren arlokoak, komunikabideen eraginei eta ezaugarriei buruzkoak, erakundeetako komunikazio estrategikoari buruzkoak, etab. Horien guztien bitartez eraikitako markoan kokatzen da erakundeen komunikazio estrategikoa eta errealitatearen gizarte eraikuntza.

Hirugarren kapituluaren zehar, aurreko kontzeptualizazio teorikoan oinarrituz, teoria mailan erakundeen komunikazio estrategikoa eta errealitatearen gizarte eraikuntza erlaziona daitezkeen guneetan sakontzen da. Horretarako, lehenik errealitatearen eraikuntza sozialerako baldintzak eta faktoreak zeintzuk diren azaltzen da. Ondoren, eztabaida publikoaren eremuan sakontzen da, bi jakintza arloen interakziorako gune gisa eta errealitatea ezagutzeko bitarteko gisa. Azkenik, kapitulua ixteko eta arlo teorikoarekin amaitzeko, erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzan eragiteko proposamen teoriko bat plazaratzen da.

3. HEZKUNTZAREN GIZARTE ERREALITATEARI BURUZKO AZTERKETA

Laugarren ataletik zazpigarrenera bitartean, ikerketaren helburua betetzeko bigarren zatia lantzen da; enpirikoki gizarte errealitate bat aztertzea berau erakunde publikoen komunikazio estrategiarekin lotuz. Horretarako, hezkuntzari buruzko eztabaida publikoaren azterketa egiten da, eremu geografiko ezberdinetako gizarte errealitateak alderatuz. Hezkuntzari buruzko eztabaida publikoaren zati bat zer-nolako den aztertu dugu, erakunde publikoen

diskurtsoetan eta diskurtso mediatizatueta aurki daitekeena alderatuz. Modu horretan, hezkuntzari buruzko hizpide nagusiak zeintzuk diren ezagutzeaz gain, hizpide horietan nagusi diren gaiak erakunde publikoek eta gizarteak kontsumitzen dituen bitartekoek zenbateraino partekatzen dituzten ikusi ahal izan dugu, eta horiek unibertso sinbolikoekin erkatu.

Laugarren kapituluaren kasuaren azterketaren azalpena, helburuak, hipotesiak, laginak eta metodologia jasotzen dira. Kasuaren azterketa ikerketa guztiaren zatia izanik, ikerketa guztiaren helburuei erantzuten die, baina aldi berean, bere berezko helburuak eta bideak ere baditu eta horiek azaltzen dira kapitulu honetan. Testu analisirako software-a erabili da azterketak egiteko eta horrek lagin handiekin lan egiteko aukera eman du.

Azterketa lau gune ezberdinetan egin da eta horiek hurrengo hiru kapitulueta jasotzen dira. Bosgarren kapituluaren Euskal Autonomia Erkidegoko eta Nafarroako hezkuntzari buruzko hizpide publikoaren azterketa aurkezten da. Seigarren kapituluaren, laugarrenean, Espainiako hezkuntzari buruzko hizpide publikoaren azterketa. Eta zazpigarren kapituluaren, Europako hainbat herrialdeetako hezkuntza publikoari buruzko hizpide publikoaren azterketa plazaratzen da.

4. ONDORIOAK

Azkenik, doktorego tesia amaitzeko, ondorioen atala dator. Bertan, ikerketa lan honek maila teorikoan zein maila enpirikoan utzi dituen ondorio nagusiak jasotzen dira. Helburuek jasotako erantzunak eta hipotesiek utzitako ondorioak biltzen dira. Azken batez, ikerketa honek egindako ekarpenak mahaigaineratzen dira. Horrekin batera, ikerketaren mugak eta aurrera begirako ikerketa bide posibleak ere jasotzen dira.

Horiekin guztiekin ixten da *Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai* izenburudun doktorego tesi hau.

1.7. METODOLOGIA ETA ERABILITAKO ITURRIAK

Tesi hau egiteko erabilitako metodologia eta iturriak hainbat motatakoak dira eta kapitulu bakoitzean jasotako edukiaren beharren arabera egokitutakoak, betiere ikerketako metodoek eta zientziak bereak dituen bideak zorrotz errespetatzen saiatuz.

Tesiaren lehen zatia, marko teoriko kontzeptuala, jakintza-arlo horietako erreferentziazko bibliografia (liburuak, artikulak, etab.) akademikoa erabiliz burutu da. Horien lagungarri, bestelako ikerketa eta bigarren mailako iturriak ere erabili dira, batez ere ikerketa demoskopiko edo soziologikoak. Era berean, erreferentziazko bibliografia erabili da ikergeia zertan den erreparatzeko eta atal enpirikoaren metodologiaren oinarri kontzeptual eta teorikoak ezartzeko.

Azterketa enpirikoari dagokionez, eduki azterketako teknika erabili da horretarako software informatiko baten laguntzaz. Laugarren kapituluan zehatz azaltzen da, teorikoki zein praktikoki, teknika hau zertan datzan eta zeintzuk diren beronen ezaugarriak eta mugak. Eduki azterketaren emaitzak bigarren mailako iturriekin erkatu dira azkenik, ondorioetan lanaren helburu eta hipotesiei erantzuteko. Azken batez, tesi honek ikerketako metodo eta teknika ezberdinak jarraitzen ditu, horretarako beharrezko baliabideak eta iturriak erabiliz, eta zientziak berezko dituen ezaugarriak eta arauak betez.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

2. KAPITULUA. GIZARTE-KOMUNIKAZIO PROZESUEN OSAGARRI ETA KONTZEPTU NAGUSIAK

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

2. KAPITULUA. GIZARTE-KOMUNIKAZIO PROZESUEN OSAGARRI ETA KONTZEPTU NAGUSIAK

Komunikazioaren gaia aztertzeke berariazko jakintza arloa sortzen eta garatzen joan da azken hamarraldietan. Egun komunikazioaren fenomeno ezberdinak aztertzeke jakintza-arlo konkretu bezain zabala dagoela esan badaiteke ere, ezin ahantz dezakegu beste jakintza-arloetatik zenbat edan duen komunikazioaren azterketa eta ikerketa esparruak. Besteren artean, filosofia, soziologia, psikologia eta hizkuntzalaritza aritu dira, egun *komunikazioaren estudioak* deritzonaren baitan sartuko genituzkeen ikerketa eta jakintza-arloak lantzen eta garatzen. Hori horrela izanik, nekez egin daiteke komunikazioaren arloko lan egokirik diziplina horietako bakoitzak egindako ekarpenak kontuan izan gabe. Areago, komunikazioaren ikerketen jakintza-arloaren oinarriak beste jakintza-arloetatik formulatu izan direnez, seguruenik ezinbestekoa da haiek kontuan hartuta mahaigaineratzea edozein lan berri.

Ikerketa hau bera ere diziplina arteko bidegurutzeetan kokatzen denez, zilegi bedi aztergai dena ulertzeke beharrezko kontzeptuak argituz marko teorikoa jakintza-arlo ezberdinetatik ikasiz eraikitzea. Izan ere, azken helburu gisa erakunde publikoen komunikazio estrategikoaren eta iritzi publikoa sortzeke beharrezko diren identifikazioen arteko erlazioaren azterketara eta hausnarketara gerturatzea bada ere, hara iritsi aurretik, zapata egokiak jantzita pausoak irmoki non emana badago.

Komunikazio estrategikoa, erakunde publikoen komunikazioa, komunikazio politikoa, iritzi publikoaren eraikuntza eta eztabaida publikoaren ezaugarriak dira lan honen gai nagusiak. Baina haietara ongi gerturatu ahal izateko, ezinbesteko deritzogu aurrez, beste kontzeptu zabalago eta nagusiago batzuk errepasatzeari. Besteren artean, labur bada ere, gizarte

komunikaziora, iritzi publikora, errealitatearen eraikuntza sozialera, komunikazio mediatizatura eta komunikazio estrategikora gerturatu nahi genuke. Ez da lan honen xedea *komunikazioaren estudioen* baitan garatu diren teoria, eskola eta paradigma ezberdinen errebaso xehetua eta sakona egitea, bai ordea, ikerketa hau ulertzeko, kokatzeko eta mugatzeko baliagarri izango diren marko teorikoa eta kontzeptuala eraikitzea. Azken batez, komunikazioaren azterketaren eta ikerketaren esparru zabalaren baitan, gure kokalekua zein den eta joko-zelaiari nondik begiratuko diogun azaltzea beharrezkoa da. Goazen atalka.

2.1. KOMUNIKAZIOA, ELKARREKINTZA SOZIALA ETA ERREALITATEAREN GIZARTE ERAIKUNTZA

Soziologiaren prismekin komunikazioari begiratuta ikus daitekeenez, teoria eta eskola ezberdinek komunikazioa gizarte bizitzaren oinarritzko elementutzat hartzen dute. Izan teoria konstruktibistek (interakzionismoa edo fenomenologia, kasu), edo izan teoria estrukturalistek, komunikazioa elkarrekintza eta ekintza soziala ahalbidetzen duen elementutzat dute. Ekintza edo elkarrekintza hori zehazterakoan eta azaltzerakoan, badaude ezberdintasunak, baina oinarrian bat datoz komunikazioaren dimentsio soziala aitortzerakoan. Gizarte dimentsio horretatik gerturaten da lan hau komunikaziora eta beraz, alde horretan apur bat gehiago sakontzea dagokigu.

2.1.1. Elkarrekintza sozialaren oinarriak

Komunikazioa gizarte elkarrekintza edo interakzio soziala da. Gerbner-ek definitzen duenez "mezuen bitartez gauzatzen den gizarte elkarrekintza da komunikazioa" (Gerbner, 1972:39). Elkarrekintza izaki, pertsona edo talde batek baino gehiagok parte hartzen dute eta gizarte sistema baten baitan gertatzen da beti. Ondorioz, gizarte sistema horretan eragiten du oro har,

eta partaide direnengan zehazki. Komunikazioa elkarrekintza gisa ulertzeak komunikazioaren ekintza aztertzeraz eta garatzen den gizarte testuingurua azaltzeraz garrantzitsua (Thompson, 1998).

Komunikazioa gizarte elkarrekintza gisa definitzeko oinarri kontzeptualak Max Weber-en lanean aurki ditzakegu. Gizarte zientzietara Weber-ek ekarritako *gizarte ekintza* kontzeptua abiapuntutzat hartuta, ondoren hainbat pentsamendu eskola garatu dira; besteak beste elkarrekintza sinbolikoarena, gizarte-fenomenologiarena, Ekintza Komunikatiboaren Teoriarena eta Existenzialismoarena (Igartua eta Humanes, 2010). Weber-entzat gizarte ekintza hausnarketaren ondoriozko jokabidea da; gizartean diharduen pertsonak bere jokabideari esanahi subjektiboa ematen dio eta gainera, beste pertsonen jokabidea kontutan hartzen du. Ildo horretan, Weber-entzat komunikazioa ere gizarte ekintza da, gutxieneko asmo eta kontzientzia eskatzen baitu mezuen kodifikaziorako, eta kodigoa partekatzen duten bi aktore beharrezko baititu gutxienez. (Igartua eta Humanes, 2010).

Weber-en *gizarte ekintza* eta *gizarte elkarrekintza* kontzeptuetatik abiatuta, Alfred Schütz-ek, soziofenomenologiaren aitatzat daukagunak, birformulazio eta lanketa sakona egiten du. *Gizarte ekintzari* dagokionez, bi zentzu hartzen ditu. Batetik, "bestearen *niari* zuzendutako intentziodun eta kontzienteki egindako bizipenak" izan daitezke. Bestetik, "beste *ni* batekin nahita erlazionatutako bizipen kontzienteak daude, bat-bateko ekintza gisa gauzatzen direnak" (Schütz, 1993). *Gizarte elkarrekintzari* dagokionez, "subjektuen arteko motibazio testuinguru" gisa definitzen du, eta elkarrekintza horretan subjektuek besteekiko ekintzak gauzatzen dituzte. Subjektuen arteko harreman horretan hainbat prozesu gertatzen dira: bakoitzaren barnean gauzei esanahia ematea eta ulertzea, beste pertsonen jokabideen interpretazioa eta norbere buruaren interpretazioa (Schütz, 1993).

Subjektuen arteko elkarrekintza horretan, pertsonak beste pertsonak ezagutzean eta ulertzean, hainbat jokabide errepikatzen dituzte. Oro har, beste pertsoneri tipologiak aplikatzen zaizkie eta egoerei errezetak. Tipologiak aurrez izandako esperientzietatik abiatuta, hainbat ezaugarri orokor bateratzeko konstruktoak dira eta errezetak ohiko ekintzak eta egoerak aurreko egoeretan ikasitakotik burutzea ahalbidetzen duten ezagutzak dira. Pertsonak elkarrekintzan tipologia eta errezeta horiekin funtzionatzen dute, eta horrek osatzen du "bizitzaren mundua" deritzona. Mundu horretan lau erreinu bereizten dira: *Umwelt* zuzenean bizi izandako esperientzia da, eta horretarako subjektuek aurrez aurreko erlazioa eta komunikazioa dute. *Mitwelt* zuzenean esperientzatu ez den errealitate sozialari deritza, horietan ez dago zuzeneko erlazioerik eta komunikaziorik, eta ondorioz tipifikazio anonimoetara jotzen du gizakiak. Beste bi erreinuak *Folgewelt*, ondorengo munduari dagokiona, eta *Vorwelt*, aurreko munduari dagokiona dira (Schütz, 1993).

Elkarrekintza komunikatiboari buruz ari delarik, Schütz-ek (1993) bi ekintza komunikatibo bereizten ditu. Alde batetik adieraztea eta bestetik interpretatzea. Bakoitzak pentsatzen duena edo sentitzen duena esanahia emanda esatea da adieraztea; alegia esanahi bat agertzeko ekintza da. Interpretatzea berriz, adierazitakoren esanahia aurkitzea da; adierazteko ekintza komunikatiboan sortu diren esanahiei zentzua eman behar die interpretatzen duenak. Adieraztearen eta interpretatzearen arteko erlazio hau, elkarrekintza komunikatiboaren oinarrian dagoena, Martín Algarra-ren (2010) hitzetan, "transakzio" bat da, komunikazioa transakzioa delako.

2.1.2. Errealitatearen gizarte eraikuntza

Errealitatea gizarte eraikuntza da. Hori da Schütz-en eskolako Peter Berger-ek eta Thomas Luckmann-ek 1966an argitaratutako *La Construcción social de la realidad* obran plazaratzen

duten tesi nagusia. Liburu horrek ezagutzaren soziologian zehazki, eta oro har soziologian, sekulako eragina izan du. Haien maisuaren fenomenologiari jarraituz lantzen dute gizarte eraikuntzaren ideia, eta beraz, "bizitzaren mundua" eta elkarrekintzaren ideia tesi nagusiaren oinarri teorikoetakotan daude.

Gizarte sistema batean elkarrekintzan dauden pertsonak eta taldeek, denboran zehar, besteen ekintzei buruzko kontzeptu eta errepresentazio mentalak sortzen dituzte; eta hauek, denboraren poderioz, elkarrekiko harremanean bakoitzak duen paper edo *rol*-a bihurtzen dira. *Rol* hauek gizarteko beste kideen esku jartzen direnean, hartu-emaneko interakzio hori instituzionalizatu egiten da. Prozesu horretan, esanahia gizartean txertatzen da. Horrela, pertsonak errealitateari buruz duten ezagutza, ulermena eta usteak gizartearen eraikuntza instituzionalaren parte bihurtzen dira. Horregatik, errealitatea sozialki eraikitzen da.

Berger eta Luckmann-en (1984) arabera, errealitatearen gizarte eraikuntza horrek baditu bi dimentsio. Alde batetik, gizartea errealitate objektiboa gisa ulertzen da eta bestetik, errealitate subjektibo gisa. Errealitate objektiboari dagokionez, instituzionalizazioa eta legitimazioa dira horren eraikuntzaren bi prozesu nagusiak. Pertsonen arteko elkarrekintzan dauden tipifikatutako jokabideen bitartez, denborarekin instituzionalizatu egiten dira jokabide horiek eta norbanakoaz aparteko errealitate objektibo izatera pasatzen dira. Sortutako instituzio horiek zentzua eduki behar dute eta horretarako legitimazio prozesuak gertatzen dira: unibertso sinbolikoak sortzen dira, hizkuntza objektibatzen da, orden instituzionalari buruzko teoriak sortzen dira eta garatu gabeko proposamen teorikoak egiten dira. Gizartea errealitate subjektibo gisa ulertuta, norbanako bakoitzak inguratzen duen mundua nola jasotzen duen azaltzen dute autoreek. Gizakiak jaiotzen denetik duen sozializazio prozesuaren bitartez lantzen dute errealitate subjektiboaren ideia. Bi sozializazio fase daude: lehenengoa pertsonak

jaio eta lehen urteetan jasotzen dutena da, inguruko mundua ezagutuz *ni* sozialaren kontzientzia hartzen da. Bigarrenean, norbanakoak berea ez den beste azpimundu batzuen ezagutza barneratzen du, eta horrela bere munduarekin alderatuz eta dialektikan, bere errealitate subjektiboa garatzen du.

Bi dimentsio horiek, ordea, objektiboki hautematen den kanpoko errealitatea nahiz pertsonaren barnean sortzen den errealitate subjektiboa, gizakiak eraikitakoak dira. Gizartea bera gizakiaren eraikuntza den bezala, errealitatea bera gizarte eraikuntza da.

2.2. GIZARTE-KOMUNIKAZIOAREN ESPARRUA

Gizarte-komunikazioa kontzeptua darabilgu gure lan eremua izendatzeko, eta beraz, egokia dirudi kontzeptua bera definitzea, azaltzea eta bere baitako gai nagusietara gerturatzea. Lehenik eta behin, izendapenari berari dagokionez, antzeko fenomenoak izendatzeko *talde-komunikazioa* eta *masa-komunikazioa* kontzeptuak ere erabiltzen direla argitu behar da (Lucas Marín, García Galera eta Ruiz San Román, 2010, 116). Sinonimoak ez izan arren, askotan ikerketa-arlo bertsuez aritzeko hirurak erabiltzen dira. Gure kasuan, *gizarte-komunikazioa* erabiliko dugu, gure lanaren ikuspegitik *masa* edo *talde* hitzak baino egokiagoa iruditzen zaigulako *gizarte* hitza, eta *gizarte-komunikazioak* badituelako bere esparruan, jarraian azalduko ditugun berezko hainbat ezaugarri.

Giza komunikazioaren baitan, oro har komunikazio mota ezberdinak sailkatzen dira hainbat irizpideren arabera. Lucas Marín et al.-ek (2010) lau motako sailkapen orokorra proposatzen dute: norberaren baitako komunikazioa, pertsonen arteko komunikazioa, erakundeen baitako

komunikazioa eta masa-komunikazioa⁷. Hortik abiatuta, langai dugun esparrua azken horretara, komunikazio sozialera mugatzen da. “Badirudi argi dagoela gizarte-komunikazioa dela, ziur aski, gizarte modernoetako komunikazio motarik garrantzitsuena. Hori ikertzea, hedabideen eraginei dagokienez bereziki, beharrezkotzat jo daiteke gaur egungo gizartea deskribatzeko”. (Lucas Marín et al., 2010, 116)

Gizarte-komunikazioak baditu berezko hainbat ezaugarri. Batetik, komunikazio hori ez da norbanakoen artean gertatzen, baizik eta izaera kolektiboa edo taldekoa dauka. Bestetik, dimentsio soziala dauka gizartean eragiten duelako; eta ia beti, dimentsio publikoa ere badauka. Horrez gain, oro har komunikazio prozesuan bitartekariak daude, komunikazio mediatizatua da, eta hedabideak dira bitartekaritza horretako aktore nagusiak. Horrela bada, gizarte-komunikazioaren esparruan koka ditzakegu norbanakoen artekoak ez diren eta gizartean eragina duten komunikazio prozesu publiko eta mediatizatu guztiak.

Gizarte-komunikazioa horren esparru zabala izanik, gure lanaren kokalekua hobeto mugatzeko asmoarekin, komunikazioaren beste hainbat gaitara gerturatuko gara gizarte-komunikazioaren ikuspegi horretatik begiratuta. Besteak beste, komunikazioaren definiziora, bitartekaritzaadun komunikaziora, masa-komunikazioaren ikerketara, internet bitartezko komunikaziora eta *framing*-aren teoriara gerturatzen ahaleginduko gara.

2.2.1. Zer da komunikazioa?

Komunikazioaren definizio eta azalpen sakon eta onartuenak, azken mendean zehar, komunikazioaren teoriak edo komunikazioaren ereduak landu dituzten autoreek emanak dira.

⁷ Saillapenean *masa-komunikazio* badarabil ere, lan berean zehar *talde-komunikazio* eta *gizarte-komunikazio* era badarabiltza ia sinonimo moduan.

Horien guztien errepassoa egiteko modurik eta xederik ez dugu hemen, baina ezinbestean, haien lanetatik komunikazioaren kontzeptura gerturatu beharra dago, komunikatzeaz dihardugunean zertaz ari garen zehaztu dezagun.

Martin Algarra-k (2010) "komunikazioaren definizio posible guztiak" bi ikuspegi nagusitan biltzen ditu: harreman-ikuspegia batetik, eta ikuspegi sinbolikoa bestetik. Bietan ikusmolde zabalena lehenengoa da, hots, ikuspegi erlazionala. Honen arabera, kontaktu edo erlazio hutsa dagoenean komunikazioa gertatzen da. Bigarren ikuspegiaren baitan, berriz, komunikazioa eduki kognitiboa igorri eta jasotzen den erlazioa dela dioten definizioak daude. Alegia, ikuspegi zabalaren arabera, edozein harreman mota dagoenean bi objektu edo subjekturen artean, komunikazioa dago; ikuspegi sinbolikoan berriz, adierazteko helburua duen ekintza egon beharra dago. Lan hau gizarte-komunikazioaren esparruan kokatzen denez, ikuspegi sinbolikoaren bitartez egiten da komunikazioaren kontzeptualizaziorako hurbilketa.

Schütz-ek errealitatea ezagutzeko egindako teorizazioari jarraituz, Martin Algarrak (2010) ikuspegi sinboliko horretan sakontzen du. Komunikatzean "kontzientzia-edukiak partekatzen dira: ezagutzak, sentimenduak, eta abar". Eta partekatze horretan, elkarrekin banatzen dena ez da galtzen. Ildo horretan, "komunikazioa berez gizarte-errealitatea da, norbaitekin partekatu behar da, norbaitek egon behar du; eta bestalde, mundua ezagutza adierazgarri moduan eraldatzeko gaitasuna dakar partekatu ahal izan dadin, hots, sinboloak ekoizteko gaitasuna dakar". Hortaz, komunikazioa errealitate kognositiboak, bakoitzak dituen ezagutzazko errealitateak, partekatzeko modua da.

Ikuspegi horri jarraituz, komunikazio-egoera guztietan dauden bost ezaugarri identifikatzen ditu Martin Algarra-k (2010): gizatiarra da, soziala da, erreferentziala da, konplexua da eta bizitako orainaldiaren denbora-dimentsioan gertatzen da. Gizatiarra da gizakiarena bakarrik

delako; animaliekiko edo animalien artean eta makinekiko edo makinaren artean, oinarrian dugun ikuspegi sinbolikodun komunikaziorik ez dagoelako. Gizatiarra den heinean, soziala ere bada, komunikazioaren helburua, beti, beste bati begira delako, norbera ez den bati eragiteko asmoa duelako. Schütz-en gizarte-elkarrekintzaren eta subjektuarterkotasunaren ideiak daude komunikazioaren dimentsio sozial honen oinarrian. Horrez gain, komunikazioa erreferentziala da. Mundu fisikoaren gainean buruan dauden ezagutzak partekatzen dira komunikatzean, beraz, mundu objektibo komunaren erreferentziak dira komunikatzen direnak. Horrek dakar, komunikazio egokirako ezinbestekoa den kultura edo mundu erreferentzial komunaren garrantzia. Komunikazioa fenomeno konplexua da, eta horren adierazle dira hamarraldietan zehar, komunikazio prozesuak azaltzeko garatu diren teoria eta eredu guztiak, eta hauek geroz eta elementu gehiago kontuan hartzen joan izana. Gutxienez bi aktore daude, komunikazio-asmo bat dago, adierazpen komunikatibo bat dago, interpretazio bat dago, mundu sinboliko bat dago, kanal bat dago... egoerarik sinpleenean ere, komunikazio prozesu oro elkarrekintza konplexua da, horiek guztiak kontuan hartuta aktoreen arteko prozesu kognitiboa osatu behar delako. Azkenik, komunikazioa bizitako orainaldiaren denbora-dimentsioan gauzatzen da. Komunikazioaren adierazpen-ekintza zein interpretazio-ekintza beti egiten dira orainaldian, nahiz eta biek ez duten zertan bat etorri denbora estandarrarekin edo denbora objektiboarekin. Bakoitzaren barne-orainaldian sinkronizatzen dira adierazpen-ekintza eta interpretazio-ekintza.

Komunikazioa prozesu bat da; bi subjektuaren artean batek adierazi egiten du eta besteak interpretatu. Nolabaiteko transakzio bat gertatzen da elkarrekintza horretan. Eta prozesu hori azaltzeko hainbat eredu garatu dira 1948an Harold Laswell-ek lehen eredu argitaratu zuenetik (Rodrigo Alsina, 1989). Laswell-enaz gain, ezagunak dira besteren artean Shannon-en eta Weaver-en eredu (1949), Osgood eta Schrammen eredu (1954), Gerbner-en eredu

(1956), Jakobson-en eredua (1960), Burke-ren eredua (1969), Maletzke-ren eredua (1976), edo berrikiago, Escandell-en eredua (1996). Guztien erreposoa egiteko asmorik gabe, oro har aurki ditzakegun oinarritzko elementuak bilduko ditugu, horrek ekar dezakeen gehiegizko sinplifikaziorako arriskuaren jakitun, Martin Algarra-ren (2010) lanean oinarrituta.

Laswell-en lehen proposameneko eskemari jarraiki, komunikazio prozesuetan badaude beti gutxienez bost elementu: transmititzen duen *nork* bat, transmititzen dena, kanala, jasotzen duena eta prozesuak dituen emaitzak. Prozesuaren abiapuntuan elementu subjektibo bat dago, *nork* bat, iturri bat, igorle bat zerbait adieraziko duena. Zerbait hori da bigarren elementua, hain justu ere, transmititzen dena, prozesuaren *zer*. Mezu hori da jatorriko subjektuaren eta helmugako subjektuaren arteko transakzioan, partekatu nahi den errealitate kognitibo horretarako, bitartekoa. Hirugarren elementua igorleak mezua transmititzea ahalbidetzen duen bitartekoa dago: kanala. Adierazten dena interpretatu ahal izateko, adierazten duenak interpretatu behar duenari helarazi behar dio mezua eta horretarako ezinbestean kanal fisiko bat behar da. Komunikazio prozesuaren hurrengo elementua jasotzen duena da, helmugako elementu subjektiboa dago. Prozesua gerta dadin beharrezko diren gutxienezko bi subjektu edo aktoreetan bigarrena da. Azkenik, prozesu hori gauzatzean gertatzen diren emaitzak, eraginak edo ondorioak daude. Komunikazioa elkarrekintza izaki, eta Schütz-en teorizazioari jarraituz, elkarrekintza horrek beti eragin bat du.

Bost elementu horiek oinarri-oinarritzko eta sinpleenak baino ez dira. Horiez gain, asmoak, kodetze eta deskodetzea, testuingurua, kultura partekatua, hizkuntzak, bitarteko euskarri ezberdinak, aktore kopurua, feedback-a, distantzia soziala eta beste hainbat eta hainbat elementu aurkezten dituzte autore ezberdinek euren ereduetan.

Komunikazioaren teorizazio, kontzeptualizazio eta definizio horiei jarraituz, "gizarte-komunikazioa joan-etorriko prozesutzat hartu behar dugu. Informazio-dukien prozesua da, hartzaileengan aldaketak eragiteko xedea duena" (Lucas Marín et al., 2010). Hortaz, lan honetan ulertzen dugunez, komunikazioa prozesua da, elkarrekintza da, errealitate kognitiboak partekatzen ditu eta eragin egiten du.

2.2.2. Masa-komunikazioaren ikerketa

Komunikazioaren jakintza-arloa masa-komunikazioak eta beroni nahitaez lotutako masa-komunikabideek XX. mendeko gizartean eragindako aldaketek hainbat diziplinako zientzialariengan piztutako interesak sustatu du hein handi batean. Nekez uler daiteke komunikazioaren jakintza-arloaren bilakaera eta teorizazioa masa-komunikazioaren ikerketak⁸ bultzatutako bideak kontuan hartu gabe. Lazarsfeld-ek eta Merton-ek (1948) azaltzen dutenez, masa-komunikazioak sustraitik aldatu zuen gizarte kontrolerako estruktura eta horrek aztertze beharra sortu zien gizarte zientzietan interesa zuten ikertzaileei. Egungo gizarte-komunikazioko prozesuak masa-komunikazioaren ikerketaren tradizio nagusietako kontzeptualizazioetara murriztea sinpleegia litzateke⁹, baina nahitaez kontuan hartu behar ditugu, ez baitago gure gizarteetako komunikazioa sozial edo publikoa, oraindik ere, hedabiderik gabe ulertzerik.

Masa-komunikazioaz¹⁰ hitz egitean, eskuarki, masa-komunikabideak dituen komunikazio sistemaz ari gara. Maletzke-ren (1965) arabera, masa-komunikazioaren ezaugarriak honakoak

⁸ Ingelesezt *Mass Communication Research* moduan ezagutzen dena eta usu MCR siglekin izendatzen dena.

⁹ Oro har komunikazio teknologien digitalizazioarekin eta batez ere internet-en iraultzarekin gertatu diren aldaketak kontuan hartuta, masa-komunikazioa aztertze teoria klasikoek ez dute erantzun osorik ematen egungo gizarte-komunikazio prozesu denak azaltzeko.

¹⁰ *Masa-komunikazio* kontzeptuak berezko du *masa* kontzeptuaren onarpena. Horrek eztabaida asko sortu ditu gizarte zientzialarien artean, eta batez ere 70eko eta 80eko hamarraldietatik aurrera, baina ez da lan honen

dira: "zeharkakoa, aldebakarrekoa, publikoa, komunikazio-tekniken bidez iristen dena, jende multzo sakabanatuari edo kolektiboari bideratua". Ildo berean, Whright-ek (1965) honako ezaugarriak izendatzen ditu: entzuleen izaerari dagokionez handia, heterogeneoa eta anonimoa da; esperientziaren izaerari dagokionez, publikoa, azkarra eta aldi baterakoa da; eta komunikatzailearen izaerari dagokionez, antolatutakoa da. Thompson-ek (1990) espazio eta denbora mugak hautsita eduki sinbolikoak transmititzea posible bihurtzen dela azpimarratzen du, modu horretan, denbora eta leku berean egon beharrik gabe igorleak eta hartzaileak. Horietatik abiatuta, Lucas Marín et al.-ek (2010) honako lau ezaugarritan laburbiltzen dituzte masa-komunikazioaren ezaugarriak:

1. Igorle instituzionalizatua behar du, nahitaezko elementu teknikoak dituen, mezua talde-mezu bihur dadin.
2. Masa-komunikazioak kode zabala behar du, entzuleria zabalak eta heterogeneoak deskodetzeko aukera izan dezan.
3. Masa-komunikazioaren harrera ugartu egiten da ondorengo komunikazio pertsonaleko (aurrez aurreko) prozesuei esker.
4. Masa-komunikazioan itzulerako komunikazioak instituzionalizazioa behar du; igorleak zenbait bide prestatu beharko ditu bere mezuaren eraginaren berri jakiteko.

Lazarsfeld-ek eta Merton-ek (1948) esan bezala, masa-komunikazioak gizarteko kontrol estrukturak eraldatzen dituzenez, eta ondorioz, gizartearen estrukturan bertan, nahiz funtzionamenduan, sakoneko aldaketak eragiten dituzenez, asko landu izan da gizartean

helburua horietan sartzea, eta beraz, atal honetan azaldutako ezaugarri eta funtzioak dituen komunikazio sistemari deitzeko erabiliko dugu, eztabaida kontzeptual eta terminologiko handiagoetan sartu gabe.

betetzen duen papera zein den. Lucas Marín et al.-ek (2010) honako funtzio nagusi hauek azaltzen ditu¹¹:

1. Statusa (edo prestigioa) emateko funtzioa. Masa-gizarteak gizabanakoa anonimatura eramateko joera dut. Masa-komunikabideek, aitzitik, prestigioa edo autoritatea ematen diete gizakiei nahiz taldeei, eta haien status-ari zilegitasun soziala. Pertsonen, ekintzen edo taldeen gizarte-kokapena edo prestigioa igo egiten da haiei masa-komunikabideek aldeko tratamendua ematen badie.
2. Gizartearen arauak indartzeko funtzioa. Gizartean onartutako arauekin bat ez datozen jokabideak daudenean, masa-komunikabideek haiei buruz informazioa ematen dute eta horrek gaia plaza publikoan kokatzen du. Horren aurrean, norbanakoak zein taldeak araua hautsi duen jokabideari buruzko posizioa adieraztera behartzen dira. Normalean, gehiengoaren presioa handia izaten denez, eta araua hautsi duenaren aldekoak gutxiengoa izaten direnez, arauak egonkortzeko funtzioa betetzen dute masa-komunikabideek¹². Hala ere, nahiz eta gehienetan gizarteko arau nagusienak sendotu, hedabideek batzuetan arau-aldaketa ere eragiten dute, gutxiengoaren iritzia lehen lerrora ekarriz, iritzi-korrante sendo bihurtzeko gaitasuna dutelako.
3. "Disfuntzio narkotizatzailea" deritzona. Masa-komunikazioak jokatzen duen paperaren ikuspegi kritikoenetakoa da hau. Lazarsfeld-ek eta Merton-ek (1948) "disfuntzio" hitza darabilte, audientzian sortzen duen apatia pasiboa izendatzeko, haien ustez, apatia hori ez baita komenigarria gizartearen osasunerako. Audientziaren kritika-gaitasuna gutxitu egiten da, oro har, hartzaileek mezuak onartu eta haiekin

¹¹ Halako edozein sailkapenek dituen mugen jakitun aukeratu dugu autore honen ekarpena, autore garrantzitsuenen lanetatik berak egindako laburpenak

¹² Noelle-Neuman-en "isiltasunaren kiribilaren" teoriaren arabera, beti ez da gehiengoaren iritzia izaten hedabideetan oihartzun handiena duena, baina normalean hedabideetan presentzia handiena duen iritzia nagusitzen da gizartean, gehiengoa eduki arren, komunikabide sisteman ez daudenak isiltasunera bideratzen dituelako.

identifikatzeko joera baitute. Masa-komunikabideek "denengana" iritsi nahi dutenez, mezuen konplexutasuna eta aniztasuna gutxitzeko joera dute eta horrek gizartearen gaitasun kritikoa ahultzen du¹³.

4. Funtzio informazionatzailea. Masa-komunikazioaren oinarrietako bat da. Gizarteko partaideek beren burua gizartean integratuta senti dezaten behar duten informazioa helarazten zaie. Horrez gain, unean uneko informazio zabala ere ematen dute, agian nahitaez jakin beharrekoa ez dena, baina interesgarria dena pertsona askorentzat. Funtzio informazionatzailean dago masa-komunikazioak sistema demokratikodun gizartearen dakarren onura handienetako bat.
5. Funtzio interpretatzailea. Errealitatea ulertzeko eta interpretatzeko laguntza ematen die hartzaile askori masa-komunikazioak; bai gizartearen aldaketa handiak ulertzeko eta baita eguneroko bizitzako gauza txikiak ulertzeko ere. Funtzio interpretatzailea gauzatu ahal izateko, komunikatzaile espezializatuak eta gai konkretuetan espezialista diren bestelako pertsonak behar dira, hartzaileei errealitate konplexua erraz interpretatzeko moduan eskaintzeko. Bestalde, masa-komunikazioaren baitan egiten diren interpretazio gehienek bateratzeko joera ere badute, izan ere hartzaile gizabanakoek badakite askoz jende gehiago dagoela komunikazio horren eraginpean (1968).
6. Kulturaren transmisioa. Kultura arloko balio, joera eta ezagutzak transmititzeko eta sortzeko ere balio du masa-komunikazioak. Irakaskuntza arautuari eta intelektualei egiteko hori neurri handi batean kendu egin die, eta egun herritar gehienek masa-komunikabideei esker jasotzen dute kultura-arloko ezagutza gehien. Horrek, transmisioan ez-ezik, kultur sorkuntzan eta joeretan ere sekulako eragina izan du.

¹³ Aipagarria da ideia hau landuz Bordieu-k (2005) telebistaren eraginei buruz egindako lana.

7. Entretenitzeko funtzioa. Masa-komunikabideen kontsumoaren zati handiena entretenimenduari lotuta dago. Gizakiak duen aisialdian denbora pasatzeko moduetako bat da komunikabideek sortzen dituzten komunikazio prozesuetan parte hartzea, batez ere haietako mezu eta produktuak jasoz. Entretenimenduaren funtzio honek, kritika asko jaso ditu eta jasotzen ditu "disfuntzio narkotizatzailearen" bidetik, gizakia hobetzeko ezer ez duelako eskaintzen eta gaitasun kritikoa ahultzen duelako, besteak beste.
8. Aldez aurreko jarrera pertsonalak indartzeko funtzioa. Gizabanakoak aurrez dituen usteak, balioak eta jarrerak indartzeko joera du, bere inguruneko masa-komunikabideetan haiekin bat datozen ikuspegiak jasotzen baditu; bai haietan bere burua indartuta sentitzen duelako eta bai kontziente delako bere ingurunean besteek ere gauza bera jaso dutela. Gainera, masa-komunikazioaren barruan dauden komunikabide ezberdinen eskaintzaren artean aukera daitekeenez, norbere gustu, balio eta printzipioetatik gertu dauden hedabideak aukeratzen dira normalean. Honek guztiak aldez aurreko jarrera pertsonalak indartzea eta horrekin batera gizartean nagusi diren arauak egonkortzea dakar.

Agerikoa denez, sailkapena modu batera egin edo bestera egin, egungo gizartearen funtzionamenduan eta estrukturan, masa-komunikazioa ardatz nagusietako bat da. Masa-komunikabideek berezko dituzten informatzeko eta entretenitzeko funtzioez gain, ikusi dugunez, gizartearen ordena mantentzeko eta funtzionatzeko beharrezko diren beste hainbat eginkizun ere betetzen dituzte.

Masa-komunikazioari buruzko ikerketa, nagusiki, hedabideek duten eraginean, edo eragin mediatikoan zentratu da. Izan ere, masa-komunikazioaren teorizazio eta kontzeptualizazio

orokorraz aparte, masa-komunikazioaren elementu zentralak diren hedabideek eta haien eragin sozialak sortu du atentzio gehien ikerlarien, erakundeen eta bestelako taldeen artean (Bryant eta Thompson, 2002). Hedabideek zer nolako eraginak sortzen dituzte? Zer mailatakoak dira eragin horiek? Eta planifikagarriak al dira? Horiek izan dira hedabideen eraginaren ikerketa zabalaren oinarrian dauden galdera nagusiak.

Eragin mota guztiak kontuan hartu eta sailkatu nahian, azpimarragarriak dira McQuail-ek (1994) eta Potter-ek (1998) egindako proposamenak. McQuail-ek (1994) bi ardatz nagusi hartuta egiten du bere sailkapena. Batetik asmoaren ardatza finkatzen du eta horren barruan, eraginak planifikatuak edo planifikatu gabeak diren aztertzen du. Bestetik, denboraren ardatza hartzen du eta eraginak epe motzekoak edo luzekoak diren ikusten du. Bi ardatzek sortutako lau espazioetan kokatzen dira eragin mota guztiak honela:

1. Epe motzeko eragin planifikatuak:

- a. Norbanakoaren erantzuna. Jasotako mezuen ondorioz, norbanakoaren jarrera, ezagutza edo jokabidean gertatzen diren aldaketen (edo aldaketen erresistentzien) eraginari dagokio.
- b. Medioetako kanpainen sortutako eraginak. Aurrekoaren antzeko eragina da, baina kasu honetan, limurtze edo informatze helburu bat lortzeko denbora mugatu batean komunikabide asko erabiltzen dira, ondo definitutako helburuko publiko batengana heltzeko eta ondoren eraginkortasuna ebaluatu egiten da. Publizitatea da adibide garbiena.
- c. Albisteen ikasketa. Komunikabideetako albisteak behin eta berriro jasotzean sortzen den eragin kognitiboa da. Audientziak albisteak memorizatu eta ulertzen ikasten du.

2. Epe luzeko eragin planifikatuak:

- a. Garapenerako difusioa. Kanpaina eta bestelako ekintza eta mezuen bitartez, gizarte garapena, bereziki garapen bidean dauden herrialdeetako, bultzatzea da helburu.
- b. Albisteen difusioa. Gertaera edo berri jakinen gaineko ezagutza zenbateraino iristen den biztanleria jakin batengana.
- c. Berrikuntzen difusioa. Normalean berrikuntza teknologien difusioari lotua izaten da, eta biztanleria jakin batek berrikuntza horien berri izatea, eta horren ondorioz, agian berrikuntza horiek bereganatzea izaten da helburua.
- d. Ezagutzak zabaltzea. Hainbat informazio, ezagutza edo albiste gizarte-talde ezberdinen artean zabaltzeko medioek duten ekintza planifikatuaren ondorioz sortutako eraginak dira.

3. Planifikatu gabeko epe motzeko eraginak:

- a. Norbanakoarengan erreakzioa. Komunikabideen edozein mezu edo estimulurik norbanakoarengan eragin ditzakeen aurreikusi gabeko ondorioei dagokie. Adibidez, pertsonengan jokabide batzuk imitatzea edo erreakzio emozional gogorrek sortzea gerta daiteke.
- b. Erreakzio kolektiboa. Norbanakoekin gertatu bezala, batzuetan aldi berean hainbat pertsonak aurreikusi gabeko erreakzio bat izan dezakete mezu jakin batzuen aurrean eta horren ondorioz, jokabide kolektibo bat hartu.

4. Planifikatu gabeko epe luzeko eraginak:

- a. Gizarte kontrola. Ezarritako ordenarekin bat datozen edukiak sistematikoki hedatzearen eraginak dira. Modu horretan, gizarte ordena horren zilegitasuna

mantentzen da. Medioek kontzientziaren industria gisa jokatzaren dute eta haien edukia ideologiaz beteta dago.

- b. Sozializazioa. Balio, arau, jokabide eta gizarte aurreikuspen jakin batzuk jasotzearekin eta onartzearekin du zerikusia. Denbora luzean zehar komunikabideek zabaltzen dituzten mezuen bitartez, testuinguru informal batean, sozializazio hori gertatzen da.
- c. Gertakarien emaitzak. Komunikabideek gertakari kritiko handiago edo txikiago batzuen aurrean jokatzaren duten paperak eragin handia dauka gertakari horien bilakaeran, emaitzetan eta ondorioetan.
- d. Errealitatearen definizioa (eta esanahien eraikuntza). Ezagutzaren estrukturekin eta interpretaziorako markoekin du zerikusia. Komunikabideek erakutsitako errealitatea barneratzen da, nahiz eta errealitatearen irudi hori osoa ez izan eta agian gizarte errealitate okerra erakutsi.
- e. Erakundearen aldaketa. Komunikabideak nagusi diren testuinguru batean, gainontzeko erakunde mota ezberdinak aldatu egiten dira egoera horretara egokitzeke. Komunikabideek entretenimendua eta beste ekintza mota batzuetatik arreta kentzea ekarri dutenez, gainontzeko erakunde sozialek, nolabait, komunikabideen joko-zelaian sartzeko egokitze prozesuak egiten dituzte.
- f. Kultura aldaketa. Gizartean oro har edo gizarteko talde batzuetan, balio, jarrera, jokabide eta forma sinbolikoetan eragiten dituzten aldaketak dira. Adibide argiena, agian, globalizazioarena da, neurri handi batean homogeneizazio eta sinkronizazio kulturala dakarrena.

McQuail-en sailkapena (1994) osatuz, Potter-ek (1998) beste sailkapen bat proposatzen du. Kasu honetan ere, denboraren ardatza hartu eta berehalako eraginak eta epe luzeko eraginak bereizten ditu. Baina asmoarekin gurutzatu ordez, eragin horiek duten izaera motarekin erlazionatzen dute: eragin kognitiboa, jarreran eragina, emozioetan eragina, eragin fisiologikoa edo jokabidean eragina. Modu horretan, eragin mota hauek zerrendatzen ditu Potter-ek:

1. Berehalako eragin kognitiboak: Ikasketa tenporala, ikasketa hedagarria eta ikasketa intentsiboa.
2. Epe luzeko eragin kognitiboak: Hipermnnesia, orokortzea, sekretuak aireeratzea eta gizarte bizitzari buruzko *framing*-a.
3. Berehalako eraginak jarreran: Iritzia sortzea eta iritzia aldatzea.
4. Epe luzeko eraginak jarreran: Lokartze efektua, ideien sendotzea eta barneratzea.
5. Berehalako eragin emozionala: Denbora bateko erreakzio emozionala.
6. Epe luzeko eragin emozionala: Sentsibilizazioa galtzea.
7. Berehalako eragin fisiologikoa: Denbora baterako aktibatzea.
8. Epe luzeko eragin fisiologikoa: Tolerantzia handitzea, fisiologikoki ohitzeagatik.
9. Berehalako jokabidean eragina: Imitazioa eta jokabidea aktibatzea.
10. Epe luzeko jokabidean eragina: Ohitura batzuk hartzea eta desinhibizioa.

Bi sailkapen hauetatik abiatuta, eta laburbiltzeko asmoz, hedabideek dituzten eraginak sailkatzeko kontuan hartu beharreko oinarrizko dimentsioak hauek dira Igartuaren (2010) arabera:

1. Analisiaren maila edo zeinengan duten eragina komunikabideek. Pertsonengan, talde sozialengan, erakundeengan, erakunde sozialengan, gizartearengan edo kulturaren

eragiten duten aztertzen da eta maila ezberdinetako analisiak dira, beraz. Dena den, ikerketa gehien medioek norbanakoengan duten eragina aztertzeke egin dira.

2. Eraginen izaera ebaluatiboa. Medioen eraginak positiboak (entreteneitzea, informazioa jasotzea, hezkuntza) edo negatiboak (indarkeria sustatzea, sexu edo arraza estereotipoak sortzea, etab.) diren aztertzen da. Askotan zaila da sailkatzeke irizpide hau erabiltzea, subjektibotasunagatik eta eragin beraren alde bikotasunagatik.
3. Asmoa. Eragin batzuk komunikazio prozesuaren abiapuntuan daudeneke, mezuaren sortzaileek edo igorleek, lortu nahi dituztenak dira; mezu horren abiapuntuan intenzionalitate edo asmo bat dago. Izan daiteke entreteneitzea, edo limurtzea adibidez. Eta beste askotan, komunikazioaren abiapuntuan ez dago eragiteko asmo konkreturik.
4. Denboraren dimentsioa. Epe luzeko eta epe motzeko eraginak daude. Epe motzekoetan mezua jaso eta segituan sortzen diren erantzunak edo erreakzioak daude. Epe luzekoetan, berriz, normalean mezu edo estimulu batzuk denbora luzean zehar jasotzen joan ondoren sortzen diren eraginak.
5. Eraginen izaera. Potter-en sailkapena jarraituz, gizakiaren maila ezberdinetan dute eragina: kognitiboa, jarrerakoa, emozionala, fisiologikoa edo jokabidekoa.

Sailkapenak sailkapen, komunikabideak gizarte-komunikazioaren erdiguneko motorra izateaz gain, gure gizartearen estrukturan eta funtzionamenduan hainbat mailatako eragin handia dutela argi dago. Masa-komunikabideek XX. mendeko gizarteko elementu asko sakonean aldatu zituzten eta beste asko sendotu edo ahuldu. Gure garaiko gizarterik ezin dugu ulertu komunikabiderik gabe, hein handi batean, gure munduaren eta errealitatearen konfigurazioa haiek (eta haien bitartez) eginda daukagulako. Alabaina, azken bi hamarraldietan, internet-en

komunikazio ahalmenei esker gertatu diren eta gertatzen ari diren aldaketek masa-komunikazioaren garaiko gizartearen ezaugarriei beste batzuk ere gehitu dizkie (Savigny, 2002; Chadwick, 2006). Ziurrenik, oraindik garaiz da aldaketa horien neurria behar bezala hartzeko eta azaltzeko, baina gizarte-komunikazioaz ari garela, gutxienez, kontuan izan behar dugu, teoria klasikoak osatu beharra dagoela Internet-en aldaketak kontuan hartuta.

Komunikazioaren norabideetan sakoneko aldaketak eragin ditu, eta medio sozialei lotuta, Interneteko edozein erabiltzailek eztabaida publikoan idatziz eta komunikabideen bitartekaritzarik gabe parte hartzeko aukera dauka (Chadwick, 2006). Horrez gain, esfera digital berria sortuta, esfera pribatu eta publikoaren arteko mugak lausotu egin dira (Papacharissi, 2010). Internetekin hiritar izateko modu berri bat ere garatzen doa; politikarekiko eta publikoarekiko erlazioan, pertsonen arteko erlazioan, kontsumitzeko moduan eta abarretan, jokabide berriak eta errealitate berriak garatzen doaz (Coleman eta Blumler, 2009; Albero, 2010; L. Fox eta M. Ramos, 2012). Aldaketa horiek guztiak zuzenean lotuta daude komunikatzeko bitartekari berriek gizarte komunikaziorako ere ematen dituzten aukera berriekin. Interneti lotuta, gizarte komunikazioan paradigma berri batera goazela dirudi, baina ez dago oraindik balizko paradigma berri hori osorik jasotzen duen teoria integral eta adosturik.

2.3. IRITZI PUBLIKOAREN SORRERA

Gizarte komunikazioaren gai zabalaren baitan, ikerketa eta eztabaida teoriko nahiz praktikoa handia izan duen kontzeptua da iritzi publikoa. Gizarte komunikazioak berezko duen dimentsio publikoa kontuan hartuta, eta gizartea bera subjektu edo subjektu multzo gisa ulertuta, giza talde horren edo horien iritzia zer-nolakoa den ezagutzeak eta aztertzeak agerikoa den interesa du gizarte komunikazioaren jakintza-arloaren baitan. Jakintza-esparruko beste hainbat elementu gako bezala, iritzi publikoaren azterketak eta teorizazioak ere eskola eta diziplina ezberdinetatik edan du. Labur bada ere, horietako nagusien errepasso txikia eginez, iritzi publikoaren kontzeptua ulertzea eta berau sortzeko prozesuetako oinarritzko elementuak zeintzuk diren azaltzea lagungarri izan dezake lan honek.

2.3.1. Iritzi publikoaren kontzeptua

Iritzi publikoa kontzeptua lehen aldiz 1750ean Rousseau-k erabiltzen badu ere, egun kontzeptu honekin ulertzen dugunaren lehen aurrekariak baino ez zituzten jarri Rousseau-k berak eta Ilustrazioko beste hainbat pentsalarik. Orduz geroztik garatu diren ideologia nagusiek eta gizarte zientzietako korrante nagusiek ikuspegi ezberdinetatik jorratu dute gaia, askotan elkarren osagarri izanez. Horrela, egun kontzeptuaz dauden definizio nagusiak, XX. mendearen bigarren erdialdean finkatuak, ibilbide eta bilakaera horien fruituak dira.

Liberalismo klasikoak iritzi publikoa pertsona pribatuek interes orokorreko gaiei buruz arrazoiz eta publikoki lantzen duten eztabaidari deritzo (Monzón, 1990). Horrek finean, burgesiaren interesen eztabaidara mugatzen du gaia. Liberalismo klasikoan, iritzi publikoa bideratzeko parlamentua eta demokraziaren bitartez hautatutako ordezkariak eta haiek landutako legeak daude. Hori da interes orokorra lantzeko bidea. Marxismoak iritzi publikoaz

liberalismo klasikoak duen ikuspegi hau kritikatzeko du. Marxismoaren arabera, ez dago iritzi publiko orokor bat gizarte zibil guztiari dagokiona, baizik eta zenbat klase hainbat iritzi publiko daude. Eta ondorioz, liberalismoak iritzi publiko gisa ulertzen duena klase dominatzailearen iritzia eta interesa baino ez da (Monzón, 1990).

Azken bi mendeetan nagusi izan diren bi ideologia korrante nagusiek iritzi publikoaz landutako ikuspegi ezberdinez gain, hainbat jakintza-arloren korrontek ere landu du gaia. Ezagutzaren soziologia da, gizarte errealitateari buruz dakiguna ezagutzeko duen interes zabal horretan, iritzi publikoa gehien lantzen duen zientzia korranteetako bat. Liberalismoaren bidetara jarraituz, oro har, iritzi publikoa pentsamendu mota bat dela dio ezagutzaren soziologiak; gizartean dauden aldagai ezberdinek baldintzatzen duten pentsamendu kolektiboa, egunerokoari lotua eta arazoei dagokiena eta publikoki adierazten dena (Monzón, 1990). Abiapuntuko planteamendua hori bada ere, gerora ikuspegi ezberdinak garatzen dira korrante horren baitan, batez ere masa kontzeptua agertuz geroztik eta masen komunikazioaz egiten diren ikerketa eta gogoeten ondorioz. Edozein modutan, eta adostasuneko definizio bakarra ez egon arren, ezagutzaren soziologiak ere iritzi publikoaren arrazionaltasunean jartzen du azpimarra.

Aitzitik, iritzi publikoaren dimentsio irrazionala lantzen duten beste hainbat korrante ere badaude. Hauek gizakiaren sena edo instintua jartzen dute lehen planoan eta hortik jokabide edo jarrera kolektiboak aztertzeke ahalegina egiten dute. Oro har, ez dute uste iritzi publikoa arrazoiketaren ondorioz sortzen denik, baizik eta gizakiak berezko dituen beste sen batzuei jarraiki garatzen da. Korrante hauetan koka ditzakegu Freud edo Paretok jendetzaren psikologiatik egindako lanak, zeinak zuzenean iritzi publikoaren gaia lantzen ez badute ere,

jokabide kolektiboen oinarrietan dauden gizakiaren instintuez eta hauek arrazionalitatez itxuratzeko argudioez diharduten.

Pentsamendu eta zientzia korrante hauetatik edanda, eta masa-komunikabide deritzenen garapenarekin batera, XX. mendean zehar lantzen da iritzi publikoaren gaia sakonkien. Hainbat dira erreferentziatzko autoreak eta hauek kontzeptuaz emandako definizio eta azalpenak.

Tönnies (1922): "Iritzi publikoak bi alderdi ditu; alde batetik ikuspuntu, desio eta nahi ezberdin eta kontrajarrien multzoa da, eta bestetik, potentzia bateratua da, borondate komunaren adierazpena".

Lippmann (1922): "Gizakiaren baitan, buruetan, dauden irudiak dira haien iritzi publikoak; besteei buruzko, norbere buruari buruzko, beharrei buruzko, asmoei buruzko eta erlazioei buruzko irudiak".

Speier (1950): "Nazioarentzat interesekoak diren gaiei buruzko iritziak gobernu kanpoko jendeak libre eta publikoki adierazteari deritzogu iritzi publiko. Iritzi horiek adierazten dituztenek nahi dute eskubidea edukitzea haien iritziek gobernuaren ekintzetan, pertsonetan edo estrukturan eragiteko".

Habermas (1962): "Iritzi publikoak esanahi ezberdinak ditu zein lekutatik begiratzen zaion. Izan daiteke botere politiko eta sozialaren notorietate normatiboaren instantzia kritikoa, edo izan daiteke pertsona, erakunde edo kontsumo produktuei buruzko notorietate publikoaren - "ordezkatzaila" edo manipulazioz zabaldua- instantzia harbera".

Baumhauer (1976): "Iritzi klimaren sistema irekian sartutako informazioa transformatzeko prozesuaren ondoriozko produktua da iritzi publikoa".

Noelle-Neuman (1985): "Iritzi publikoa ez dator bat gehiengoaren iritziarekin, baizik eta komunikabideetan eta kazetarien hizpideetan nagusi den iritzi dominantea nagusitzen da, isiltasunaren kiribila sortuz".

Monzón (1990): "Publikoak (edo publikoek) interes orokorreko gaiei buruz dituzten ikuspuntuen adierazpena eta eztabaida da, gainontzeko gizarteari eta batez ere botereari, zuzendua.

Iritzi publikoaren kontzeptuak bere baitan jasotzen duen guztia definizio konkretuetara eramateak xehetasunak eta konplexutasuna gehiegi mugatzea ere badakar. Kointsentsuzko definizio bakar bat ez dagoen moduan, iritzi publikoaren gaiaren lanketak kontuan hartzeko moduko beste adar asko ditu; bai berariaz jakintza arlo horri dagozkionak eta baita beste gai batzuekin zuzenean harremana dutenak ere. Iritzi publikoaz hitz egitean, beronen funtzioez, sistema gisara ulertzeaz, neurtzeko moduez, ikuspegi kritikoez, masa komunikabideez, eta beste hainbat zehar-gaitaz ere hitz egin daiteke. Ez dugu modurik hemen guztietan barneratzeko eta beraz, gure azalpenen mugen jakitun gara. Alabaina, ez dugu azpimarratu gabe utzi nahi, definizio ezberdinetatik jasotakotik, lan honen markoan iritzi publikoaz ulertzen dugun kontzeptu horrek dituen ezaugarri nagusiak¹⁴ zeintzuk diren.

1.- Eztabaida dago. Iritzi publikoa sortu ahal izateko prozesuan, ezinbestekoa da giza harremanak, interes partekatuak (bat datozenak edo kontrajarriak), elkarrizketa, gatazka, kontrobertsia egotea. Eztabaidarik gabe ez dago iritzia sortzeko prozesurik¹⁵.

¹⁴ Monzón-ek (1990) azpimarratzen dituenetatik abiatuta egindako azalpena da.

¹⁵ Habermas-ek (1962) beharrezko eztabaida gerta dadin egungo gizartean eta komunikazio prozesuetan beharrezko oinarri estrukturalik ez dagoela kritikatzan du, eta beraz, ezinezkoa da eztabaida arrazoitu eta serioaren osteko iritzi publikoa sortzea. Habermas-en ikuspegi kritiko honek egungo lanetan ere bizirik jarraitzen du.

2.- Publikoki adierazia da. Iritziak publikoa izateko, norbere esparrutik kanpora atera behar du, plazaratua izan behar du, ezagutarazi behar da. Izan talde baten barruan edo talde artean, izan komunikabide ezberdinen bitartez, izan internet-en bitartezko komunikabide sozialen bitartez, edo izan beste edozein modutan, plazaratua ez bada ezin daiteke esan publikoa denik.

3.- Ikuspuntuak adierazten dira. Ikuspuntu horiei modu ezberdinetara deitzen zaie: iritzi, juzgu, pentsamendu, akordio, jarrera, irudi, ideia, sentimendu, postura, eta abar. Gizakiak bere baitan sortzen eta garatzen ditu bai arrazoari jarraituz eta baita irrazionaltasunetik ere. Modu batean edo bestean -edo bietara- iritzi publikoaren edukiari dagozkie ikuspuntu horiek.

4.- Iritzia ematen duen giza-taldea (edo taldeak) dago. Giza-talde horretan (edo iritzi korrante bateratuak ez daudenean giza-talde horietan) sartzen dira interes orokorreko gaietarako buruzko eztabaidan parte hartzen duten eta iritzia ematen duten hiritar guztiak. Iritzi publikoaren subjektua da talde edo publiko hori.

5.- Interes orokorreko gaiak dira hizpide. Gai, arazo edo kezka batzuek dimentsio publikoan eragina dutenez, interes komuneko bihurtzen dira. Oro har, interes orokorrekoak dira esfera publikoari dagozkiolako, baina baita ere, bihurtu daitezke interes orokorreko esfera pribatutik ateratako gaiak. Izan modu batean edo bestean, pertsona bati baino gehiagori eragiten dien gai orokorrak dira iritzi publikoaren eduki.

6.- Iritziak beste batzuei eragiteko adierazten dira. Publikoki adierazten diren iritzien norentzakoak gizarteko gainontzeko kideak edo boterea duten pertsonak eta erakundeak dira. Interes orokorreko gai edo arazoek eragin kolektibo eta publikoa dutenez, normalean publikoaren gidaritzara eta boterea dutenei zuzentzen zaizkie emandako iritziak.

7.- Iritzi publikoa ez da estatikoa. Etengabe sortzen, aldatzen, egokitzen... doan errealitate dinamikoa da iritzi publikoa, eta beraz, prozesu bezala ulertu behar da eta ez produktu bezala. Iritzi publikoa ez da azken emaitza bat, gizartearen funtzionamenduaren parte den etengabeko prozesu bat baizik.

2.3.2. Iritzi publikoa sortzeko prozesua

Iritzi publikoa sortzeko edo garatzeko prozesu psikosoziala eta komunikazionala zinez da konplexua eta aldagai askokoa. Nahitaez, gizarte bakoitzeko testuinguru osoari lotuta dago eta etengabe aldakorra den fenomenoa bizia da. Hain konplexua izaki, gaur gaurkoz ez dago nahikoa ebidentziarik prozesu osoa sakonean nola gertatzen den ikuspegi holistikoarekin ezagutzeko. Bai soziologiak eta bai psikologiak hainbat eta hainbat saiakera, esperimentu eta gogoeta egin ditu. Besteren artean aipagarriak dira azken urteotan: Lakoff-en (2007), Carrillo eta Tamayoren (2008 eta 2011), Chong eta Druckmann-en (2007 eta 2010), Castells-en (2009); Cowling-en (2010), Kilburn-en (2009) eta Hoffman-en (2012) lanak. Arlo hauetan egindako lan mota ezberdin horietatik ikasi dugu gutxienez zein elementu edo aldagai kontuan hartu behar diren. Besteren artean, norberaren izaerak, taldeen ezaugarriak, gizarte bakoitzeko estruktura sozialak, nagusi diren hezkuntza sistemak, komunikazio eta komunikabideen sistemak eta abarrek eragiten dute. Eta horietako bakoitza ezagututa ere, pertsonen arteko erlazioak zer-nola gertatzen diren ere ezagutu beharko litzateke (González Seara, 1969).

Rovigatti-k (1981) ere konplexutasuna azpimarratzen du. Iritzi publikoaren sorrera kolektibitate baten baitan gertatzen da eta erlazio estua dauka sistema sozio-kulturalarekin (gizarte, politika eta erlijio estruktura) eta honen baitako kultur aparatuekin (eskolak,

unibertsitateak, elkarteak, komunikabideak) eta informazioaren azpiaparatuarekin (informazio eta komunikazio sare pertsonal eta sozialak). Konplexutasun hori horrela izanik, Rovigatti-ren ustez, iritzi publikoa sortzeko ezinbestean informazioaren "soinekoa" behar du gizarteak eta horrenbestez, albisteak da iritzi publikoa sor dadin iritzi kliman eragiten duen motorra.

Sortzeko prozesu hori sakonean ez ezagututa ere, oinarritzko elementu horiek¹⁶ zeintzuk diren azaltzen du Monzón-ek (1990), besteak beste Bryce, Davison, Young, Sauvy eta Rivadeneira-ren lanak kontuan hartuta:

1.- Iritzi publikoko edozein fenomenotan, iritzi klima bat dago aurretiaz, komunitatearen testuinguru kulturalarekin zerikusia duena. Kontuan hartu behar dira kolektiboaren aurretiko jarrera, izaera, tradizioak, ohiturak eta garrantzitsua den adostasuneko edo gatazkako edozein gai. Testuinguru horretan iristen dira gaurkotasuneko gai edo gertakarien hizpideak kolektiboko kide direnengana, eta abiapuntu horretatik hasita bihur daiteke gero iritzi publikoa edo ez.

2.- Norbanakoaren aurretiazko iritziak, jarrerak, interesak, sentimenduak ere ezinbestean kontuan hartzekoak dira. Iritzi publikoak norbanakoaren iritziak gainditu eta neurri batean bateratzen baditu ere, aurretiazko abiapuntua pertsona bakoitzak bere baitan duen aldarte orokorrak ezartzen du eta hortik abiatzen da ondoren iritzi publikoaren eraikuntza.

3.- Iritzi publikoa interes orokorreko edozein gaien gainean sortzen bada ere, gai guztiek ez dute eragiten iritzi publikoaren sorrera. Gaurkotasunari lotutako gertakari, arazo edo gai asko iristen dira gizakiaren elkarrizketetara, baina horietatik gutxi batzuk baino ez dira iristen iritzi

¹⁶ Puntu honetan ez dago ez ezagutza eta ez kontsentsu nahikorik horrela dela baieztatzeko. Eta lan berriagoetan ere, prozesu konplexu hori zehazki nola gertatzen den argitu gabe jarraitzen du. Horregatik, hemen jasotzen den proposamena zentzuzkoa iruditu arren, bere mugen kontziente izaki, zuhurtziaz hartu beharra dago.

publikora. Beste aldagai, egoera, testuinguru eta abarrek eragin dezakete hori horrela izatea, baina ez dago aurrez beti jakiterik zeintzuk pasako diren iritzi publiko izatera eta zeintzuk ez.

4.- Edozein ideia edo iritzik ikuspuntuak partekatzea eta kontrastatzea eskatzen du iritzi horrek dimentsio publiko zabalagoa har dezan. Horretarako komunikazio klima bat egon beharra dago, elkarrizketa beharrezkoa da. Hori ahalbidetzen dutenak komunikazio sare ezberdinak dira eta iritzia azkenean jendearena bada ere, oro har talde antolatuak eta liderrak dira haien interesen eta iritzien arabera, gero iritzi publikoa sortzeko lagungarri izango diren ikuspuntuen komunikazioa eta elkarrizketa zuzentzen dutenak.

5.- Egungo gizartean, nahitaez, iritzi publikoaren sorrerarako beharrezkoak dira komunikabideak (bai tradizionalak eta bai internet bitarteko sistema ezberdinak). Komunikabideek plazaratzen dituzten albiste, informazio eta mezuak ez dira bitartekoak bakarrik, irizteko moduko diren gaiak zuzendu, kontrolatu eta hainbatetan manipulatu ere egiten dituzte medioek. Hedabideek ezartzen dituzte neurri handi batean, iritzi publikoa osatzeko gaiak¹⁷ eta haietan dago iritzi publikoa sortzeko espazio publiko handiena.

6.- Aurreko guztia (testuingurutik hasi eta komunikabideen espazio publikora arteko prozesuko elementu guztiak) ontzat emanik, eztabaida publikoaren fasea hasten da. Norbanakotik eta taldeetatik abiatu diren ikuspuntuak eztabaidatzen dira, argudio ahalik eta onenak eta sendoenak emanez ahalik eta jende gehien ikuspuntu horretara erakartzeko¹⁸.

¹⁷ McCombs eta Shaw-en (1972) *Agenda Setting* kontzeptua eta berari buruzko teorizazioa erreferentziazkoak dira hedabideen funtzio hau ulertzeko.

¹⁸ Eztabaida publikoaren ikuspegi hau idealizatuegia da Habermas edo Noelle-Neuman-ek kritikatzan dutenez. Egungo komunikabideen sisteman ez dago hori horrela egin ahal izateko ezaugarri egokirik, eta beraz, eztabaida publikoa ez da beharko lukeen modu horretan gertatzen.

7.- Azken emaitza ikuspuntu ezberdinak korrontetan pilotzea izaten da eta horiek izaten dira eztabaidagai den interes orokorreko gai baten gaineko iritzi publikoaren iritzi nagusiak. Gutxi batzuetan, gehiengoaren kontsentsura iritsi ahal izaten da.

8.- Azkenik, nagusi den iritzi publiko horrek (edo korronte horiek) errealitatea aldatzeko gizartearengan oro har, eta boterea dutenengan (gobernuak batez ere) bereziki eragin nahi izaten du. Hori lortzea edo zein neurritan lortzen den, beste aldagai askoren menpekoa da.

2.4. KOMUNIKAZIO POLITIKOA ETA INSTITUZIONALA

Politikak berezko dituen dimentsio kolektiboa eta publikoa kontuan hartuta, komunikazioa beharrezko duela nahiko agerikoa da. Nekez egon daiteke politikaren esparruko jarduerarik, eta beraz politikarik, komunikaziorik ez badago (Davis, 2010). Politikaren eta komunikazioaren arteko harreman hori aztertuz eta landuz, azken hamarraldietan sortu den jakintza arloa da komunikazio politikoa deritzona (Maarek, 2009). Bere baitan hainbat esparru ezberdin jasotzen ditu: hauteskundeetako komunikazioa, hautagaien komunikazioa, alderdien komunikazioa, eztabaida politikoaren komunikazioa, erakunde publikoen komunikazioa, gobernuen komunikazioa, etab. (Del Rey, 2007). Lan honen eremuan, batez ere bi aspektu interesatzen zaizkigu: komunikazio politikoaren joko-zelai zabala mugatzea eta definitzea batetik, eta herri erakundeen edo erakunde publikoen komunikazioa -komunikazio instituzionala- definitzea bestetik.

2.4.1. Komunikazio politikoaren esparrua

Komunikazio politikoaren ikuspegietan eta definizioetan, joera nagusia izan da politikagintzaren gehigarri gisa ulertzetik politikagintzaren erdigunean kokatzera pasatzea. Gaia landutako lehen autoreen ikuspegian, komunikazioaren zeregina politikan mugatuagoa zen azken lanetan aurki daitezkeen ikuspegi integral eta osoagoekin alderatuta. Hasierako autoreek, Fagen-ek (1966) edo Blake eta Haroldsen-ek (1975) kasu, sistema politikoan eragina orain edo etorkizunean izan dezaketen komunikazio ekintzekin lotzen dute. Ildo berean, Meadow-ek (1980) ere sistema politikoan eragiten duten mezu eta sinboloen elkartrukeaz hitz egiten du. Ikuspegi hauetan, elkarri eragiten dioten aparteko bi mundu gisa ulertzen dira komunikazioa eta politika.

Espazio publiko "zabalduren" kontzeptua gehitzen dio Wolton-ek (1992) komunikazio politikoari. Haren aburuz, politikari buruz hitz egiteko zilegitasuna duten hiru aktoreek, politikariek, kazetariak eta hiritarrek, diskurtso kontrajarriak elkartrukutzen dituzten espazioa da komunikazio politikoa. Antzeko ildo zabalduan, baina hiru aktoretara mugatu gabe, Shudson-ek (1997) estruktura politikoetan eragina duten edozein ekintzaren dimentsio komunikatiboa da komunikazio politikoa, eta beraz, esaten denera ez-ezik, esaten ez denera ere bideratzen du bere begirada; "guztiak komunikatzen du" printzipioa aplikatzen dio komunikazio politikoari ere. Ikuspegi zabal hori osatuz, Canel-ek (1999) honela definitzen du komunikazio politikoa: "Hainbat pertsona eta erakunderen (politikariak, komunikatzaileak, kazetariak, hiritarrak) artean, gai publikoen gainean gertatzen diren informazio, ideia eta jarrera trukeak aztertzen dituen jakintza arloa da. Beste modu batera esanda, pertsona fisiko edo sozialek elkartrukutzen dituzten era guztietako zeinu edo sinboloetan datza, zeinen bitartez erabaki politikoak hartzea eta hauek komunitatean aplikatzea artikulatzen baita".

Definizio edo ikuspegi hauetatik abiatuta ikusten da komunikazio politikoak espazio publikoan jorratu eta komunaren kudeaketan, politikan, eragiten duten ekintza eta aktore komunikatibo guztiak barneratzen dituela. Eta beraz, politikaren beraren parte den komunikazioaren maila, prozesu eta dimentsio ezberdinekin du zerikusia komunikazio politikoak (McNair, 2011). Politika komunitatearentzat hartzen eta aplikatzen diren erabakien jardura izaki, Canel-ek (1999) komunikazioa ezinbestekotzat jotzen du horretarako, gutxienez hiru funtzio nagusi atxikiz komunikazio politikoari:

1.- Lehenik eta behin, komunikazioa beharrezkoa da erabakiak hartzeko edozein prozesutan. Izan ere, edozein erabaki hartzeko, batetik informazioa behar da egoera zein den ezagutzeko, eta bestetik, inplikaturik dauden pertsonen arteko iritzi trukea ere behar da. Horregatik, erabakiak hartzeko edozein prozesuk komunikazioa derrigorrezkoa du.

2.- Komunikazioa zinez garrantzitsua da hartutako erabakiak lotesleak izateko, alegia, erabakiak eragingo dien haiengan indarra eduki dezan erabaki horrek. Bi mailatan da beharrezkoa hemen komunikazioa. Batetik, boterearen jatorrian. Autoritatea legitimatzen duten prozesuek komunikazioa derrigorrezkoa dute. Adibidez, hauteskundeetan zilegitasun demokratikoa lortu ahal izateko botoen bidez, aurrez hautagaiek beren burua eta egitasmoa ezagutarazi beharra daukate komunikazioaren bidez. Beraz, boterea dutenen zilegitasun demokratikoaren oinarrian ere komunikazioa dago. Bestetik, boterea gauzatzerakoan. Hauteskundeetan lortutako zilegitasun demokratikoa mantentzeko boterean dagoenak gobernatzen dituen hiritarrek komunikatu beharra dauka bere erabakien berri emateko, entzuteko, eta hartutako erabakiak ulertu eta onartuak izan daitezen.

3.- Azkenik, komunikazioa funtsezkoa da komunitatearen antolakuntzan. Helburuak definituz eta arazoak identifikatuz gizartea orientatzeko balio du. Kontsentsua lortzeko ere balio du; interes ezberdinak elkartzeko, elkar ezagutzeko, elkar ulertzen saiatzeko eta balio nahiz tradizio ezberdinen gaineko jarrerak gerturatzeko balio du komunikazioak. Elkarriketaren bitartez, gatazkak konpontzeko ere balio du komunikazioak. Azken batez, komunitatearen elkarbizitzarako ezinbestekoa da komunikazioa.

Komunikazio politikoa, beraz, politikagintza demokratikoaren funtsezko zutabe guztien ardatzean kokatzen da: gizarte baten elkarbizitzan, gizarte horrek berari dagokion botere publikoa delegatzeko prozesu politikoetan, boterea praktikan jartzean boteredunen eta hiritarren arteko harremanean eta erabaki publikoak hartzerakoan eta martxan jartzerakoan.

Jakintza-arlo gisa hartuta, komunikazio politikoaren arloko ikerketa eta lanek tradizio eta jatorri ezberdinak izaki, esparru zabalaren baitako hainbat gaitan jarri dute arreta. Hauteskunde kanpainen eragina izan zen ikerketa nagusien abiapuntua, eta harrezkero arreta gune nagusietako bat izan da herrialde gehienetan. Baina horrez gain, komunikazio politikoaren ulertze integral eta zabal horren nagusitzearekin bat etorritz, azken bizpahiru hamarralditan, asko dibertsifikatu da estudioen arloa ere. Canel-ek (1999) bost ataletan sailkatzen ditu:

1.- Komunikazio politikoaren mezuen azterketan zentratzen diren lanak. Mezuen edukiak, gaiak, metaforak, hizkuntza politikoa, diskurtsoak eta sinbologia politikoa aztertzen dute.

2.- Komunikazio politikoarekin batera doazen prozesu politikoak aztertzen dituzten lanak. Errealitate politikoei buruzko irudiak sortzearekin zerikusia duten ikerketak dira, alegia, erakunde politikoaren komunikazioaren kudeaketarekin zerikusia dutenak. Arlo zabal honetan

hauteskundearen prozesu politikoak ikertu dira eta ikertzen dira gehien. Honen baitan, besteak beste, hauteskundeetako mezuak, hautagaien irudiaren sorrera, kanpainen kudeaketa, boto-emaeleek mezuak nola jasotzen dituzten, kanpaineek botoetan zein eragin duten, eta abar aztertzen dira.

3.- Komunikazio ekintzak aztertzen dituzten lanak. Komunikazio politikoan gertatzen diren jarduerak komunikatibo ezberdinak aztertzen dituzte. Horien artean daude: eztabaida politikoak, publizitate politikoak, prentsaurrekoetako komunikazioak, fikzioko saiok (telebistakoei batez ere) sortzen dituzten mezuak...

4.- Komunikabideek egiten duten mezuaren bitartekaritza aztertzen duten lanak. Hauen artean dauden ikerketa lerroak: politikoen eta kazetarien arteko harremana, komunikabideen sistemaren eta boterearen arteko harremanak, kazetarien erredakzioetako soziologia eta kultura, komunikabideetan politika pertsonalizatzea, komunikabideek herri erakundeei egiten dieten jarraipena, iritzi giroak sortzeko komunikabideek ematen dituzten ikuspegiak, komunikabideek sortzen dituzten krisi politikoak, nazioarteko politikaz komunikabideek jasotzen dutena, eta abar.

5.- Komunikazio politikoaren eragina aztertzen duten lanak. Maila eta modu ezberdinetako ikerketak egiten dira arlo honetan: hiritarrek informazioa nola jasotzen duten, komunikabideek hiritarren eragina, nola sortzen den iritzi publikoa, pertsonen arteko komunikazioak jokabide politikoetan duen eragina, komunikabideek sozializazio politikoan duten eragina, hiritarren jarrera eta jokabide aldaketak, etab.

Bost arlo zabal hauez gain, egungo ikerketa lerro nagusietan Canel-ek sailkatzen ez duen Internet-en munduko lanak daude. Horien artean ere, dibertsitate handia dago: internet-ek

bitartekari bezala duen funtzioa aztertzen duten lanak, Internetek edukiak sortzeko bitartekari sozial gisara betetzen duen paperaz dihardutenak, Internetek hauteskunde kanpainetan duen eragina ikertzen dutenak, Interneteko eztabaida politikoen azterketak, etab. (Chadwick, 2006; Semetko eta Scammel, 2012; Graham eta Dutton, 2014; Gutiérrez-Rubí, 2014).

2.4.2. Komunikazio instituzionala

Komunikazio politikoaren arloan azpiatal nagusietako bat herri-erakunde edo erakunde publikoen komunikazioa, komunikazio instituzionala, da. Sistema demokratikodun gizarteetan, erakunde publikoek beharizan kolektiboek erantzuten diete, legeek babestuta eta herritarrek aukeratutako ordezkariak gidatuta. Legebiltzar, gobernu, udal eta maila ezberdinetako gainontzeko erakunde publiko guztiek funtzio publikoa dute eta horregatik, maila eta izaera ezberdinekoak izan arren, guztiek dituzte ezaugarri komunak. Ezaugarri komun horietara egokituta gauzatzen den komunikazioari deritzogu komunikazio instituzionala.

Erakunde publikoaren ohiko eginkizunei eta funtzionamenduari dagokion komunikazioaren maila praktikoaz gain, erakundearen beraren izaera publikoari eta egungo organizazioek ingurunearekin duten harremanari lotuta, badu komunikazioak beste eginkizun zentralago bat ere. Erakunde publikoaren dimentsio komunikatiboa erakundearen beraren biziraupenarekin estuki lotua dago: erakundeak bere burua nola definitzen duen, bere helburuak nola erakusten dituen, bere ekintzak nola justifikatzen dituen eta besteak ekintza horietan partaide egiteko ze gaitasun duen. Hala bada, erakundeari nortasuna ez dio legeak bakarrik ematen, baizik eta erakundearekin harremana duten pertsonen elkarrekintzatik garatzen da nortasun hori (Canel, 2010).

Erakunde publikoaren komunikazioari ikuspegi horretatik begiratuta, ezinbestean erakundearen dimentsio estrategikoarekin ere bat egiten du. Erakunde publikoaren proiektu eta izaera orokorrek bat joan behar du komunikazioak, eta ez du haren berri emateko zeregina bakarrik, baizik eta haren konfigurazioan ere parte da. Horregatik, komunikazio estrategiak eta planifikazioak erakunde publikoaren erdigunean egon behar du sinesgarritasuna eta koherentzia izango baditu.

Erakunde publiko oro gizarteko beharrezko erantzun eta herritarrei zerbitzu publikoak eskaintzeko dagoenez, eta haien zilegitasuna herritarrek emana denez, ezinbestean erakundearen komunikazioa ere herritarrei zor zaie. Alabaina, herritarrak oro har ez dira komunikazio instituzionalaren publiko bakarrak; gutxienez beste bi azpimarratzen ditu Costak (1999): erakundearen barneko pertsonak eta erakundearekin harreman zuzena eta eragiteko modukoa duten pertsonak eta organizazioak.

2.5. ERAKUNDEEN KOMUNIKAZIO ESTRATEGIKOA

Erakundearen funtzionamendurako eta strategiaren garapenerako, komunikazioa elementu nagusietako bat da egun. Azken hamarraldietan, komunikazio estrategikoak edo komunikazioaren estrategiak garrantzia geroz eta handiago hartu du erakundeetan. Organizazioetan berrikuntza, sare-lana, lidergo mota berriak, eta oro har antolakuntza eta funtzionamendu eredu berriak garatzen eta egonkortzen joan diren heinean, komunikazio estrategikoak ere geroz eta garrantzia handiagoa hartu du. Bilakaera horretan, enpresen, elkarten edo erakunde publikoen komunikazio estrategikoa ulertzeko moduan ere gertatu dira aldaketak. Eskola, ikuspegi eta teorizazio ezberdinak garatu dira gaia lantzeko eta

ikertzeko¹⁹. Guztietan komunikazioaren ikuspegi geroz eta integralagoa indarra hartzen joan da, eta organizazioaz gaindik, ingurunea, publikoak eta beste hainbat aktore kontuan hartzen dituen komunikazio estrategikoaren ikuspegi integrala gailendu da.

2.5.1. Erakundeen komunikazio estrategikoari buruzko ikuspegiak

Ez dago autoreen artean adostutako definizio bakarrik komunikazio estrategikoari buruz. Alabaina, esparruak izandako bilakaeraren haritik, erakundeen komunikazioa eta estrategia kontzeptuak uztartuz, definizio osagarriak eratzen joan dira.

Laurogeita hamarreko hamarraldiaren hasieran, erakundearen estrategia globala eta komunikazioa lotzen dituzte jada, eta komunikazioaren funtzioa organizazioaren strategiaren baitakoa denez, biak uztarri berean joan behar dira (Johnsson, 1991). Ildo berean sakonduz, enpresaren estrategia globalak bi nukleo nagusi ditu Bartoli-ren ustez: komunikazioa eta antolaketa (Bartoli, 1992). Horregatik, komunikazioa kudeatzea enpresaren strategiaren diseinutik bertatik hasi behar da, eta estrategia hori martxan jartzen den bitartean, kudeatzen joan behar da (Costa, 1995).

XXI. mendearekin batera, erakundeen strategiaren eta komunikazioaren arteko erlazio horretan, indar handiagoa hartzen hasten da ikuspegi integral eta holistikoa. Komunikazio estrategikoaren funtzioa erakundeak bere kultur, gizarte eta politika ingurunearekin duen harremana erakundearen helburu eta interesen aldeko erlazio bihurtzea da (Tironi eta Cavallo, 2004). Hori errentagarria da izen ona lortzea dakarrelako, betiere erakundea ingurunera ondo

¹⁹ Aipagarria da teorizazio eta hausnarketa lan gehienak enpresaren munduan egin direla, eta komunikazio estrategikoaren gaineko gogoetek orokorrean edozein organizazio motarentzat balio badezakete ere, lan honetan jasotzen diren autore gehienek erreferentzia gisa enpresaren mundua izan dute, eta ondorioz, horrek eraginik izan dezake komunikazio estrategikoaren gaineko ikuspegian.

egokitzen bada, ingurunearekin ondo erlazionatzen bada eta horretarako beharrezko diren antolaketa aldaketak egiten baditu bere izaera, filosofia eta balioak galdu gabe (Muñoz, 2006).

Manucci-k (2004) komunikazio estrategikoa esanahien kudeaketarako espazio sinkroniko gisa ikusten du, eta bertan elkarrekintzako subjektibitateek kontzeptuen arteko erlazio berezia sortzen dute. Elkarrekintza sinbolikoaren ideia azpimarratzen du Pérez González-ek ere (2008), komunikazio estrategikoa definitzeko. Haren esanetan, komunikazio estrategikoa gizarte ekintza mota bat izaki, jolas estrategiko gisako bat gertatzen da jokalarien artean, interakzio sinbolikoa erabiliz haien arazoak konpontzeko edo aukerak handitzeko.

Agerikoa denez, beraz, komunikazio estrategikoaren definizioetan ez dago erabateko adostasunik. Gaiaren bilakaera eta ikuspegi ezberdinak nolabait sailkatzearen, Garridok (2001), egindako hiru ikuspegi banaketa har genezake: ikuspegi orokorra, ikuspegi klasikoa eta ikuspegi holistikoa.

Komunikazioak erakundearen kudeaketan eragin handirik ez duenean, komunikazio estrategikoaren ikuspegi orokorra dagoela dio Garridok (2001). Gaiari buruz teorizatu zuten lehen autoreak (Fernández eta Dahnke, Johnsson, Timpkis, besteren artean) aurki ditzakegu ikuspegi honekin. Komunikazioari dimentsio estrategikoa aitortzen diote, baina horrek ez du erakundearen kudeaketan edo antolaketan edo izaeran eragin zuzenik autore hauen ustez.

Ikuspegi klasikoa enpresa paradigma estrukturalistaren barruan kokatzen du Garridok (2001), eta komunikazioari lotuta, erakundearen baitako kontzeptualizazio estrategikoaren elementu gutxi batzuk agertzen dira. Ikuspegi honen lehen autoreetako bat Weil (1992) da. Weil-ek dioenez, enpresak produktu edo zerbitzuen ekoizle huts izatetik proiektu oso bat bultzatu eta gizarteratu nahi duten erakundeak izatera pasa dira. Egiten dutenaren eta direnaren berri

emateko, hainbat publikori proiektu hori zertan datzan azaltzeko, komunikazio globalaren beharra dute erakunde hauek. Produktuen merkatutik, komunikazioaren merkatura pasa da. Komunikazio globalaz dihardu Regouby-k (1988) ere, "guztiak komunikatzen" du printzipiotik abiatuta. Enpresa edo erakundeen komunikazio estrategia orokorrak integratua, koordinatua eta sinergiak bilatzen dituen izan behar du. Horregatik, komunikazioa estrategikoa eta globala izateko, ezinbestekoa da organizazioaren kudeaketa ere estrategikoa eta globala izatea. Erakundearen proiektuaren berri emateaz gain, komunikazioak proiektu hori gauzatzeko eta osatzeko elementua izan behar du. Ildo horretan, Capriotti-k (1999) azpimarratzen du erakunde batek egiten duenaz gain, garrantzi berezia duela organizazio horri buruz diotenak. Hori neurri handi batean, erakundearen politikaren eta ekintzen arabera delako sinetsita, planifikazioarekin lotzen du komunikazio estrategikoa. Izan ere, erakunde batek komunikazioa estrategikoki ulertzen badu, bere ekintzak, publikoak, ingurunea eta abar kontuan hartuz komunikazioa planifikatzera eta ahal den neurrian kontrolpean edukitzera joko du.

Komunikazio estrategikoa ulertzeko eta lantzeko aipatu bilakaera kronologikoan ikuspegi integralerantzako joera orokorra izan bada ere, Garridok definitutako ikuspegi klasiko honetako autoreak aurki ditzakegu berriki ere. Esate baterako, Scheinsohn (2009) ez dator bat komunikazio estrategikoari sistema integratu osoaren ikuspegia aitortzerakoan. Bere ustez, komunikazio estrategikoak lau maila ditu: strategiaren maila, logistikaren maila, taktikaren maila eta maila teknikoak. Guztiek ondo funtzionatzeko, maila gorenean, strategiarenean, erakundearen komunikazio ekintza guztiak integratu eta koordinatu behar dira. Komunikazio estrategikoaren ikuspegi estrukturala komunikazio ekintza eta helburu guztien integrazioan, koherentzian eta koordinazioan dago.

Hirugarren ikuspegia, konplexuena eta kronologikoki berriena, ikuspegi integratua edo holistikoa da Garridoren (2001) sailkapenean. Erakundearen estrategia orokorrean erakundearen proiektu osoaren elementu eta baliabide guztiak jartzen dira komunikazio estrategikoa kontuan hartuta eta haren mesedetan. Organizazioa eta komunikazioa gauza integral beraren parte dira, eta beraz erakundea eta komunikazioa ezin dira bereizita ulertu (Costa, 1995). Horrek esan nahi du, komunikazioaren kudeaketa organizazioaren antolaketaren eta estrukturaren erdigunean dagoela, eta horrek ikuspegi globala edukitzeaz gain, erabakiak hartzeko eta barne nahiz kanpo gertakariei erantzuteko aukera ematen duela. Komunikazioaren aroaren testuinguruan, komunikazio estrategikoak erakundearen lau ardatz hartu behar ditu kontuan: nortasuna, kultura, komunikazioa eta irudia; betiere organizazioaren eta egungo gizarteko sistema ezberdinen arteko erlazioen konplexutasuna kontuan hartuta (Costa, 2004). Komunikazio estrategikoa erakundearen estrategia orokorrarekin, nortasunarekin eta irudiarekin lotzen du Van Riel-ek (1997) ere. Horretarako, erakundearen barneko hiru komunikazio modu nagusiak bateratzeko beharra azpimarratzen du: zuzendaritzaren komunikazioa, zuzendaritzaren eta barne nahiz kanpoko helburuko publikoen arteko komunikazioa eta marketing komunikazioa. Modu horretan, komunikazio modu oro koherentzia integratuan daude bai bere artean, eta baita erakundearen proiektu globalari dagokionez ere. Proiektu global horretan, erakundearen kulturaren, sakontzen du azken urteetan erreferentzia handiko autorea bilakatu den Marchiori-k (2009) ere. Hark azaltzen duenez, erakunde baten kultura eta erakundea bera beti elkarrekin doaz, eta biekin zuzenean eta estrukturalki lotuta dago komunikazioa. Izan ere, komunikazioa da erakundearen diskurtsoa eta kultura eraikitzen eta kanpora transmititzen duen haria; komunikazioaren bitartezko interakzioak ematen dio bizia erakundeari.

Erakundearen kulturari baino arreta handiagoa eskaintzen diote Tironik eta Cavallok (2004) komunikazio estrategikoak erakundearen irudia lantzerakoan eta eraikitzerakoan duen garrantziari. Komunikazio estrategikoak erakundearen nortasuna proiektatu behar du irudi batean, eta irudi horrek ingurunean konfiantza sortu eta helburuko publikoa gerturatzea lortu behar du. Hortaz, komunikazio estrategikoaren lan nagusia organizazioaren nortasunaren eta organizazioaren irudiaren artean dagoen guztian kokatzen da. Ildo berean, irudiaren eta izen onaren azpimarratzearen jarraipenean, Muñoz-ek (2006) organizazioaren eta haren ingurunearen arteko erlazioan komunikazioak duen garrantzia lantzen du. Erakunde baten ingurunean era askotako aktoreak, sistemak, helburuak, interesak, eta abar elkarrekin erlazionatzen dira modu konplexuan. Horiek kontuan hartuta jardun behar du erakunde batek eta horiekin erlazio konstantean bizi denez, izen ona edukitzeko ezinbestekoa da erlazio hori komunikazioaren bitartez estrategia integral eta globalekin lantzea. Horrela eginez gero, komunikazio estrategikoa errentagarria da erakundearentzat; baina era berean, horrela egin ahal izateko, ikerketa eta planifikazioa behar ditu komunikazio estrategikoak.

2.5.2. Joera berrienak komunikazio estrategikoan

Komunikazio estrategikoak geroz eta integralagoa izateko eduki duen bilakaera edo joera horretan, garrantzia handieneko azken ekarpenak eta teorizazioak strategiaren arloaren birdefinizioetik eta komunikazioaren gizartean izandako aldaketek eragindako paradigma berrietik etorri dira. Komunikazio Estrategikoari buruzko Iberoamerikako Foroa (FISEC) izan da azken urteotako eztabaida akademiko eta profesionalaren erdigune, eta bi autore

nabarmendu dira komunikazio estrategikoaren ikuspegi berriak lantzerakoan: Pérez González eta Massoni²⁰.

Pérez González-ek (2008) egungo komunikazio estrategikoa kokatzeko historian zehar izan dituen aurrekariak errepatatzen ditu eta azpimarratzen du iturri ezberdinetatik edan duela: propaganda eta komunikazio politiko tradizioaletik, estrategia militarretik, erretorikatik, publizitatetik eta erlazio publikoen mundutik. Horietatik guztietatik sortutako egungo komunikazio estrategikoan hiru kontzeptu gako daude autore honen ustez: estrategia, komunikazioa eta kontsentsua. Autoreak dioenez, strategiaren eta komunikazioaren ardatzetan zentratu da gehien bat orain arte eztabaida, baina kontsentsua bilatze horrek, bai komunikazioari eta bai strategiari beste dimentsio bat gehitzen die. Egungo gizartearen konplexutasunean eta elkarren dependentziak hain handiak direnean, ezinbestekoa da komunikazio estrategiek elkarlana ahalbidetzea eta horretarako beharrezkoa den ezberdinen arteko topagune izatea. Ildo berean, Massoni-k (2005) komunikazioa gizarte pluralen topagune den heinean, komunikazio estrategikoaren dimentsio erlazionala azpimarratzen du. Gizarteko aldaketak sortzeko, eragiteko eta haietara egokitzeko espazioa da erakundearen komunikazioa ere. Konplexutasun eta ziurgabetasun handiko testuinguru osoa, markoa eta ingurunea kontuan hartuta, transformaziorako helburuak lortzeko "komunean jartzea" da komunikazio estrategikoaren egitekoa.

Ziurgabetasuna eta konplexutasuna ezaugarri dituen testuingurua azpimarratuz, Manucci-k (2004), elkarrizketa eta interakzio gehiagoren beharra dagoela uste du. Organizazio askok haien publikoekin daukaten komunikazioa monologoan eta pertsuasio ahaleginean oinarritzen da eta hori gainditu beharra dago. Egungo informazio, komunikazio eta erlazio fluxuak

²⁰ Banaka zein biek batera egin dituzte azken hamarraldi honetan euren ekarpenak.

kontuan hartuta, eredu linealetik ez linealera pasa beharra dago. Gogorarazten du komunikazioa esanahi partekatuak eraikitzea ahalbidetzen duen prozesua dela, eta beraz, erakunde batean eta haren ingurunean ere, komunikazioaren bitartez garatzen diren ideiek, emozioek eta esperientziek eraikitzen dutela erakundearen errealitatea.

Duela hamar urte inguru hasitako hausnarketa hauetatik abiatuta, Pérez eta Massoni-k (2009) *Estrategiaren Teoria Berria*²¹ deritzona garatzen dute, ekonomian, gizartean eta politikan gertatzen ari den paradigma aldaketaren testuinguruan. Estrategiari buruzko teoriak komunikaziotik birpentsatu behar direla iritzita aurkezten dute teoria berri hau. Horretarako, strategiaren teorien erdigunean pertsona jarri behar da eta pertsonen arteko erlazioen zientzia gisa garatu behar da estrategia. Hori horrela izan dadin hainbat aldaketa beharrezkoak dira: informaziotik komunikaziora pasatzea, konfrontaziotik gizarte artikulaziora joatea, bestearen lekuan jartzen ikastea, prest egotea elkarriketarako, negoziatzeko eta elkarlanerako, aldagai ekonomikoetara beste aldagai ukiezin eta gizatiarrago batzuk eranstea, eta abar. Ikuspegi horrekin eta komunikazioaren ardatzetik plazaratzen dute *Estrategiaren Teoria Berria* eta zazpi gai nagusi biltzen dituzte. Horietako batean azaltzen dutenez, *Estrategiaren Teoria Berria* planteatzen dituen aldaketak komunikazioaren ardatzean oinarrituta bakarrik gauzatu daitezke. Pertsonak eta organizazioak elkarrekin erlazionatu ahal izateko, komunikazioa ezinbestekoa denez, egungo strategiak komunikazioan oinarritu behar dira.

Komunikazio estrategikoaren gaineko azken gogoeta handietako bat da Pérez eta Massoni-k (2009) *Estrategiaren Teoria Berria* plazaratzen dutena. Komunikazio estrategikoa egungo egoeran, gizarteko aldaketen ondoriozko paradigma berria, erakundearen jokabidearen erdigunean dagoen ardatza da. Erakundeek ezberdin jokatu eta erlazionatu beharra dute beren

²¹ Jatorrizko hizkuntzan *Nueva Teoría Estratégica (NTE)*

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

artean eta ingurune guztiarekin, eta horretarako, komunikazioa erdigunean jartzeaz aparte,
komunikatzeko moduan ere aldaketak beharrezkoak dira.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

3. KAPITULUA. ERAKUNDE PUBLIKOEN KOMUNIKAZIO ESTRATEGIKOAREN ETA ERREALITEAREN GIZARTE ERAIKUNTZARAREN ARTEKO ERLAZIORAKO BALDINTZAK ETA FAKTOREAK

3. KAPITULUA. ERAKUNDE PUBLIKOEN KOMUNIKAZIO ESTRATEGIKOAREN ETA ERREALITATEAREN GIZARTE ERAIKUNTZARAREN ARTEKO ERLAZIORAKO BALDINTZAK ETA FAKTOREAK

Doktore tesi honen helburu nagusia erakunde publikoen komunikazio estrategikoen eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertzea da. Bigarren kapituluan zehar, azterketa hori teorikoki burutzeko beharrezko diren oinarri kontzeptualak eta marko teorikoa landu dira. Elkarrekintza soziala eta errealitatearen gizarte eraikuntza, gizarte-komunikazioaren esparrua, iritzi publikoaren kontzeptua, komunikazio politikoa eta instituzionala, eta erakundeen komunikazio estrategikoa landu dira.

Behin markoa ezarrita, lanaren helburuaren funtsean dagoen erlazioaren zer-nolakotasunaren azterketari heltzeko modua dago. Erakunde publikoen komunikazio estrategikoen eta errealitatearen gizarte eraikuntzaren arteko erlazioa zer-nolakoa den jorratzeko modua dago, landutako marko kontzeptual ezberdinak elkarren artean erlazionatuta. Azken batez, erlazioa aztertzetik jakin nahi da ea erakunde publikoen komunikazio estrategikoen bitartez gizarte errealitatea eraldatu daitekeen.

Kapitulu honetan zehar, erlazio horren azterketa egingo da. Horretarako, lehenik errealitatearen gizarte eraikuntzarako beharrezkoak diren faktore eta baldintzetan erreparatuko da. Ondoren, gizarte errealitatea eta komunikazioa uztartzen dituen faktore eta elementu bat landuko da: eztabaida publikoa. Eta azkenik, erakundeen komunikazio estrategikotik abiatuta, errealitatearen gizarte eraikuntzan eragiteko bide teorikoa zein izan daitekeen plazaratuko da.

3.1. ERREALITATEAREN GIZARTE ERAIKUNTZARAKO BALDINTZAK ETA FAKTOREAK

Errealitatea gizarte eraikuntza dela onartzeak eta ontzat emateak, berekin dakar eraikuntza horrek beharrezko dituen baldintzak eta faktoreak onartzea. Alegia, eraikuntza oro denboran zehar, egoera batzuetan eta ezaugarri batzuekin gauzatzen denez, kontuan hartu behar dira zeintzuk diren testuinguruko ezaugarri eta egoera horiek; hau da, kontuan hartu behar dira gizarte eraikuntza hori gertatzeko baldintzak eta faktoreak zeintzuk diren.

Berger eta Luckmann-en (1984) teorizazioa kontuan hartuz, gizarte eraikuntzarako faktoreak eta baldintzak ulertzeko, haien ideia eta kontzeptu nagusiak kontuan hartu behar dira. Gizarte errealitatearen bi dimentsioetako (errealitate objektiboa eta errealitate subjektiboa) bakoitzeko baldintzak eta faktoreak azaldu aurretik, teoriaren oinarrian dauden kontzeptu nagusiak erreparatzea ez dago soberan:

- Ezagutzaren gizarte batura: Errealitatearen gizarte ezagutza banatuta dago, eta guztiek dakite gizarte errealitate horri buruz zerbait: ohitura, sinesmen, balio, moral, etab. horien zatiren bat gizarteko kide guztiek dakite eta guztien baturak osatzen du ezagutza soziala.
- Arlo semantikoak: Ezagutza sozialki banatuta egoteaz gain, arlo edo kategoria semantikoetan sailkatzen da. Horrek norberari bere esperientziaren bitartezko jakituria gordetzeko ez-ezik, besteekin partekatze ere balio dio. Horrela, arlo semantikoen bitartezko interakzioarekin lortzen da ezagutza batzea.
- Hizkuntza eta sinboloak: Eguneroko errealitatea tipifikatzeko, zentzua emateko eta unibertso sinbolikoen bitartez elkarrekintzan partekatze beharrezkoak dira hizkuntza

eta sinboloak. Modu horretan, gizakiak denboran zehar egoera ezberdinak ezagutzaren lerro ezberdinetan esanahiz koka ditzake.

- Eguneroko bizitzaren errealitatea: Intersubjektibitatearen eremua da, norberaren ezagutza eta esperientziak besteenekin elkarrekintzan jartzen diren egoerak dira denboran zehar etengabe gertatzen direnak. Eta horiek guztien bitartez doa eraikitzen etengabe, eguneroko bizitzaren errealitatea.

Lau kontzeptu nagusi horiek ardatz hartuta, bi autoreek errealitatearen gizarte eraikuntzarako ezinbesteko diren bi dimentsioak, gizartea errealitate objektibo gisa eta gizartea errealitate subjektibo gisa, azaltzen dituzte.

Gizartearen errealitate objektiboren dimentsioan, hainbat egitate gertatzen dira, bi autoreen arabera:

- Erakundetzea: Pertsonen arteko elkarrekintzan dauden tipifikatutako jokabideen bitartez, denborarekin instituzionalizatu edo erakundetu egiten dira jokabide horiek eta pertsonaz gaindiko errealitate objektibo izatera pasatzen dira.
- Mundu objektibo sozialak: Instituzionalizazioaren bitartez sortutako errealitate objektiboak denboran zehar mantentzean eta instituzionalizazioan parte hartu ez duten belaunaldiengana transmititzean, mundu objektibo sozialak eratzen dira.
- Eginkizunen banaketa: Gizarteko kideek "rol" edo paper ezberdinak dituzte haien funtzioen arabera eta horrela ezagutza partekatuta dago gizartearen funtzionamendurako. Banaketa horren ondorioz, bakoitzaren eginkizunen arabera haren ezagutza arloan geroz eta konplexutasun handiagoa garatzen da eta orduan eta urrunagoko egiten da giza-talde horretatik kanpoko pertsonentzat.

- Unibertso sinbolikoak: Sortutako erakunde edo instituzioak legitimatzeko egitekoa betetzen dute unibertso sinbolikoek. Gizarteko kide guztiek partekatzen dituzten sinesmen, uste eta balioek osatzen dituzte unibertso sinboliko horiek. Munduaren ikuskera partekatua eta komuna ahalbidetzen dute.
- Unibertsoak mantentzea: Batzuetan unibertso sinboliko partekatuak krisian sartzen dira guztiek partekatzen ez dituztelako, edo aldaketak daudelako, eta horrek instituzionalizatutakoaren legitimazioa ahultzen du. Horrelakoen aurrean, gizarteetako talde batzuek indarrean dauden unibertsoak mantentzeko sistemak eta prozedurak artikulatzen dituzte.

Gizartearen errealitate subjektiboaren dimentsioan, bestalde, honako beste elementuak identifikatzen dituzte bi autoreek:

- Gizarteratzea: Gizakia ez da jaiotzen gizarteko parte izanik, baizik eta bi fasetako sozializazio prozesuen bitartez, lehen eta bigarren sozializazioen bitartez, gizarteko kide egiten da. Haurra denetik hazi eta heldu bitartean garatzen diren prozesu horietan, gizakia instituzioetako, esanahietako eta unibertso sinboliko partekatuetako parte bilakatzen da eta horrela baita errealitate objektiboaren parte ere.
- Elkarrizketa: Eguneroko bizitzako elkarrekintzetan gertatzen diren elkarrizketek ahalbidetzen dute norberaren errealitate subjektiboak mantentzea eta garatzea. Pertsonen arteko komunikazio hori da norbanakoaren errealitatea egunerokoan mantendu eta eraikitzen duena.
- Nortasuna: Bakoitzaren nortasuna gizarteko errealitatearekin, gizarteko egitura eta instituzioetan jokatu beharreko funtzioekin, sozializazio prozesuetan ikasitakoekin, norberaren esperientziekin, besteekiko elkarrekintzekin eta abarrekin modu konplexu

eta subjektibo batean garatzen da. Baina betiere, nortasunak badu gizartearen parte izate horretan, errealitate subjektibo sozialaren dimentsioa.

Berger eta Luckmann-ek garatutako teoriaren kontzeptu eta elementu nagusiak errepasaturik, errealitatearen gizarte eraikuntzan mota ezberdinetako hainbat faktore eta baldintzek parte hartzen dutela argi ikusten da. Gizarte eraikuntza horretan beste zerbaitek (tesi honen kasuan erakunde publikoen komunikazio estrategikoak) erlazionatu nahi badu edo eragin nahi badu, kontuan hartu beharko ditu elementu, baldintza eta faktore horiek.

Komunikazioa elementu zentrala da teoria guztian, errealitatearen gizarte eraikuntza pertsonen arteko elkarrekintzaren bitartez gauzatzen delako bi autoreen arabera. Bai sozializazio prozesuak, bai instituzionalizazioak, bai legitimatzeak, bai unibertso sinbolikoen eraketa eta partekatzea, elkarrekintzaren bitartez gertatzen dira. Eta elkarrekintza hori, hizkuntzaren bidez eta esanahidun sinboloen bidez egiten da; alegia komunikazioa dago elkarrekintza horren erdigunean.

Hori horrela izanik, galdera nagusia zera da: gizarteko kide instituzionalizatu batek, erakunde publiko batek, adibidez, errealitatearen gizarte eraikuntza horretan eragin nahi badu, zertan eta nola egin dezake? Teoriaren elementu, baldintza eta faktoreak ikusirik, komunikazioaren bitartez eragin zuzen eta handiena badirudi unibertso sinbolikoen eremuan egin dezakeela. Haiek funtsezkoak direlako legitimaziorako eta haiek partekatzeko ezinbestean elkarrekintza eta komunikazioa behar delako.

Edozein modutan, errealitatearen gizarte eraikuntzaren elementu guztiak kontuan hartu beharra dago, eraikuntza horren parte izan, eraikuntza horretan erlazioa eduki eta nolabait eragin nahi bada. Baina elementu horiek guztiak kontuan hartzean eta xehe aztertzean,

komunikazioaren ezaugarrietara hobekien egokitzen diren faktore eta baldintzetan erreparatzea izango da gakoa.

3.2. EZTABAIDA PUBLIKOAREN KONFIGURAZIOA

Egungo gizarte-komunikazioaren prozesuetako elementu eta ezaugarri nagusiak (2. kapituluan zehar ikusiak) eta errealitatearen gizarte eraikuntzaren teoriako elementu nagusiak elkarren ondoan jartzen baditugu, hainbat puntu partekatu topa daitezke. Horien artean, ziurrenik nagusia, eztabaida publikoaren kontzeptua izango da. Ez dago gizarte-komunikaziorik ulertzerik espazio publikoetako (fisiko nahiz ez fisiko) eztabaida publikoak kontuan hartu gabe. Eta era berean, ez dago errealitatearen gizarte eraikuntzarik ulertzerik elkarrekintza sozialerako espazio, gune eta aukerarik kontuan hartu gabe. Alegia, errealitatea sozialki eraikitzeko beharrezkoa da komunikazio sozialerako guneak egotea, eta komunikazio sozialeko gune horiek, ezinbestean, eztabaida publikoko gune ere badira.

Hori horrela izanik, eztabaida publikoaren ezaugarrietan eta elementuetan sakontzea beharrezko gerta daiteke. Izan ere, gizarte-komunikazioak eta errealitatearen gizarte eraikuntzako teoriak bat egiten duten guneetako bat eztabaida publikoarena dela ontzat ematen badugu, badirudi, ezinbestean biak erlazionatzeko eremuetako bat eztabaida publikoarena izan daitekeela. Baina hori horrela den ziurtatu aurretik, eztabaida publikoaren kontzeptuan eta beronen konfigurazioan apur bat sakontzea lagungarri gerta daiteke.

Habermas-ek (1962) eztabaida publikoaren oinarrian dagoen alemanezko *Öffentlichkeit* kontzeptua darabil gizarteari dagozkion gaiei buruzko espazio komunikatiboak izendatzeko. Gizarte bateko gai komunez, arazo kolektiboez, interesez eta abarrez libreki hitz egiteko,

partekatze eta eztabaidatzeko gune sozial horri esfera publikoa ere deitu izan zaio, autore germanikoaren kontzeptua beste hizkuntza batzuetara itzultzean.

Eztabaida publikoa da Habermas-en (1962) ustez, kalitateko demokrazia batek behar duen deliberazio prozesurako ezinbesteko elementua. Haren ustez, ez dago benetako demokraziarik esfera publikoak eztabaida publiko kritikoa behar bezala egiteko aukerak eskaintzen ez baditu. Eta eztabaida publiko horrek, gutxienez, honako ezaugarriak eduki behar ditu soziologoaren aburuz:

- Iritzi publikoa sortzeko eta garatzeko espazioa izan behar da.
- Hiritar guztiek izan behar dute parte hartzeko aukera.
- Askatasunean interes publikoko edozein gairi buruz adierazteko eta eztabaidatzeko aukera egon behar da.
- Botere erlazioei buruzko arau orokorretan eztabaidatzeko aukera egon behar da.

Esfera publikoa zer den eta zer ezaugarri dituen azaltzeko, esfera publiko horrek XVIII. mendetik aurrera izandako bilakaera aztertzen du Habermas-ek. Eta egungo gizarteetan, botere-harreman moduengatik, komunikazio prozesu mediatizatuengatik, interes ekonomikoengatik, eta beste hainbat arrazoigatik eztabaida publiko egokirako egiturazko gabeziak daudela argudiatzen du.

Habermas-i XVIII. mende amaierako eta XIX. mendeko esfera publikoak eta eztabaida publikoak idealizatzea asko kritikatzeko zaio. Aldiz, egungo gizarteetako eztabaida publikorako esfera publikoak dituen egiturazko gabeziei buruz hark egindako irakurketak adostasun zabala jasotzen du.

Gabeziak gabezi, egungo gizarteetan ere badago eztabaida publikoa eta esfera publikoa. Eztabaida publiko horren ezaugarri nagusia, ezbairik gabe, mediatizatua izatea da; hots, eztabaidaren parte diren subjektuen, mezuen, esanahien eta abarren artean bitartekoak daudela. Bitarteko horiek nagusiki komunikabideak izan dira XX. mendean zehar, eta komunikabideak eta Internet dira XXI. mendean. Bitartekaritzak komunikazio prozesuak erabat baldintzatzen ditu, 2. kapituluan zehar ikusi ahal izan dugunez, eta beraz, agerikoa da eztabaida publikoaren baitako komunikazio prozesuak ere asko baldintzatzen dituela.

Edozein modutan, eztabaida publikoaren eta erabaki politikoaren artean lotura zuzena dago Luhmann-en (2000) arabera. Gizarte baten funtzionalitateak lotura horren nolakotasunaren arabera gertatzen dira autore honen arabera. Horrela, eta Habermas-ek eztabaida publiko egokirako eta kalitateko demokraziarako jartzen duen baldintzetako batekin bat eginez, Luhmann-ek ere lotura zuzena ikusten die erabaki politikoaren kalitateari eta horretan eragiten duen eztabaida publikoari.

Idea horretan sakondu dute egungo hainbat autorek ere. Esaterako, Caletti-k (2000) boterea duten erakundearen eta gizarte bizitzaren arteko erlazioa artikulatzen den espazio gisa ulertzen du esfera publikoa, eta erlazio hori eztabaida publikoaren bitartez gauzatzen da.

Eztabaida publikoa hortaz, gizarteko botere-erakundeekin erlazionatuta dago, interes publikoko gaiei buruz gauzatzen da, bitartekariak daude eta gizarteko subjektu ezberdinek parte hartzen dute.

Hori kontuan izanik, zentzuzkoa dirudi errealitatearen gizarte eraikuntzaren eta erakunde publikoaren komunikazio estrategikoen arteko erlazio-guneetako bat eztabaida publikoan aurkitzea. Eta hortaz, erlazio hori ezagutzeko, eztabaida hori aztertzea bide egokia da.

Eztabaidaren zer-nolakotasuna ezagutzeak inoiz ez duelako errealitatearen gizarte eraikuntza guztia ezagutzea ekarriko, baina gizarte-eraikuntza hori ezagutzera gerturatzeko balioko duelako eta gizarte eraikuntza horretan eragina izango duelako.

3.3. KOMUNIKAZIO POLITIKO ESTRATEGIKOTIK GIZARTEKO ERALDAKETARA

Aurreko kapituluan zehar, komunikazioaren jakintza-arloko hainbat gai eta kontzeptu errepatatuz, lan honen zutabe diren oinarri teorikoak eta kontzeptualak ezarri dira. Egindako ibilbidean zehar, lanaren kokalekua eta begirada mugatzearekin batera, egungo gizarte-komunikazioko prozesuak ulertzeko gakoak eta oinarrizko azalpenak landu dira. Haietatik abiatuta, lan honen helburu nagusiari erantzuteko, alegia, erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertu ahal izateko, baldintzak, faktoreak eta ezaugarri komunak landu dira kapitulu honen lehen bi puntuetan. Ibilbide horren amaieran, komunikazio politiko estrategikotik gizarteko eraldaketarako biderako proposamena plazaratzen da jarraian.

Lanaren iturburuan formulatutako galdera honakoa da: Zer egin dezake -zerbait egin baldin badezake- komunikazioak erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzeko? Galdera horri erantzuten hasteko, beste ezer baino lehen, egun erakunde publikoetan komunikazioa badagoela eta komunikazio hori kudeatu egiten dela gogorarazi behar da. Beraz, dagoenetik abiatuta, zer aldatu behar da lortu nahi den asmo horretarako? Zer eta zergatik aldatu behar da egun garatzen den komunikazio instituzionala, erakunde publikoen zerbitzu eta funtzio publikoa hobetzeko?

Aurrez ikusi denez, komunikazioa eta politika nahitaez batera doazen bi elementu dira, eta bien arteko erlazioak forma ezberdinak hartzen ditu. Baina oro har, komunikazioa beharrezko du politikak funtzio batzuetarako: erabakiak hartzeko, boterea legitimatzeko, komunitatearen antolamendurako, hartutako erabakiak gizarteratzeko eta haien babesa eta legitimazioa bilatzeko. Ildo berean, erakunde publikoetan ere komunikazioa ezinbestekoa da erabakiak hartzeko ez-ezik, erabaki horien berri emateko, erabakien babesa eta legitimazioa bilatzeko, eta erakundearen beraren nortasuna indartzeko ere bai.

Egun, tamaina batetik gorako beste erakunde mota gehienetan bezala, erakunde publikoetan komunikazioaren ikuspegi estrategikoa aplikatzen saiatuz, helburu batzuen arabera planifikatu eta kudeatzen da komunikazio hori. Komunikazioko planetan jasotako ekintzen bitartez, erakunde publikoak herritarrei, iritzi publikoari, nahiz beste erakunde eta taldeei hartutako erabakien berri, errealitateari buruzko ikuspegia eta eztabaida publikoan dauden gaiei buruzko posizioak transmititzen saiatzen dira. Horretarako profesional teknifikatuak, hedabideen kanalak nahiz bestelako kanalak erabiltzen dituzte. Funtzionatzeko modu horretan, komunikazioa hobeto edo okerrago kudeatu, batez ere notorietatea, legitimitatea eta babesa dute helburu erakunde publikoek.

Erakundeen komunikazio estrategikoaren azken joeretan²² ikusi da, nortasunaren eta proiektuaren konfiguratzaile den heinean, komunikazioa erakundearen egituraren erdigunean kokatzen dela. Erakundearen eta komunikazioaren ikuspegi integralarekin, erakundearen ingurunearekin erlazionatzea du xede, eta erlazio hori hartu-emaneko elkarrekintza bihurtzea. Ikuspegi hori kontuan hartuz, erakunde publikoen komunikazio estrategikoetan oraindik ez da ingurunearekin erlazionatzeko eta elkarrekintzarako pausu hori eman. Badirudike, hortaz,

²² Aurreko kapituluaren 2.5. atalean ikusi bezala.

erakunde publikoen komunikazio estrategikoa hobetzeko bidean, joera hauetan egon daitekeela esperimendatzeko eta ikasteko esparru bat.

Ingurunearekin harremana izateko ideia horri jarraituz, komunikazioaren beraren izaeraren oinarri garrantzitsuak. Ikusi dugu komunikazioa ez dela informazioa igortzea, baizik eta kontzientzia-eduki bat partekatzea dela. Komunikazioa prozesu bat da, zeinetan sinbolo batzuen bitartez zerbait adierazten duen norbaitek zerbait hori interpretatuko duen norbaitengan eragin bat sortu nahi duen. Erakundeen komunikazio estrategikoa ere, beraz, pertsona berriro erdigunean jarri eta komunikazioaren oinarri-oinarrira itzultzen da. Aitzitik, badirudi komunikazio politikoan, oro har, eta erakunde publikoen komunikazioan zehazki, hori ez dela modu orokortu eta sakonean gertatzen.

Erakunde publikoek euren komunikazio estrategikoa ulertzeko eta gauzatzeko moduan, kontuan hartu behar dute, nola ez, komunikazio prozesuak gertatzen diren gizarte-sistema zein den eta zer nolakoa den. Erdigunean hedabideak dituen sisteman ondo moldatzen dira erakunde publikoak eta haien komunikazio estrategiak batez ere, sistema horretan funtzionatzera bideratuta daude. Alabaina, hedabideek gizartean izan ditzaketen eragin moten artean, batez ere limurtzeko ahaleginera bideratzen dira komunikazio estrategiak (horren bitartez babesa, legitimitatea eta abar lortzeko). Hedabideek errealitatea definitzeko eta markoak ezartzeko funtzioa ere betetzen duten arren, estrategikoki planifikatuta eragin hori bilatzeko komunikazio ekintza gutxi ikusten dira erakunde publikoetan. Hortaz, badirudi hedabideen sisteman ondo funtzionatu arren, komunikazio estrategikoaren ikuspegia haien eragin dimentsio ia bakarrera bideratuta dagoela.

Iritzi publikoa komunikazio politiko planifikatuaren, eta hortaz, erakunde publikoen komunikazio estrategikoaren helburuko publiko nagusietako bat da. Iritzi publikoan gertatu

behar diren eztabaida publikoak erakunde politikoentzat joko-zelai ezinbestekoak dira beren ideiak, proiektuak, politikak, eta abar kokatzeko eta era berean, ahalik eta aldekoenera bideratzeko eztabaida publiko hori. Izan ere, iritzi publikoaren helburu nagusietako bat boterean eragitea izaki, boterearen helburu nagusietakoa iritzi publikoan eragitea da, horrela bere buruaren erabakietan eragin nahi duen iritzi publiko hori ahalik eta gertuko izateko. Komunikazio politikoak ondo ulertzen ditu iritzi publikoaren sorrerako prozesuaren elementuak zeintzuk diren eta horien arabera badaki jokatzeko. Baina, betiere, iritziaren mailan geratzen da komunikazio planifikatu horren ekintza-arloa. Iritzia bihurtu nahi du aldeko edo gertuko eta horretarako jarduten du.

Iritzien mailatik beste plano batzuetara pasata, lan honen marko kontzeptualaren zutabe nagusira heltzen gara: Schütz-ek hasi eta Berger-en eta Luckmann-en bideari jarraituz, errealitatearen eraikuntza sozialaren kontzeptura. Errealitatea gizarteko eraikuntza bat da, gizakiak sortzen duena. Eta baditu bere dimentsio objektiboa eta subjektiboa. Etengabeko prozesuan, gizakia bere kanpoko munduan bere errealitatea ari da sortzen eta osatzen objektibo eta bere barnean errealitate objektibo bihurtu duen horren hautemate subjektiboa garatzen du. Horrek guztiak sortzen du gizakiak eraikitako gizarte eraikuntza: errealitatea.

Errealitate hori gizakiak sortua eta soziala da. Alde batetik, sortu bezala, neurri batean behintzat, eraldagarri izan daitekeela ematen du. Bestetik, soziala den heinean, nahitaezkoak ditu elkarrekintza eta komunikazioa. Horiek horrela direla, tesi honen helburu nagusia den honako galdera dator: erlazioa ote daitezke erakundearen komunikazio estrategikorako egungo ikuspegi eta joerak eta errealitatearen eraikuntza sozialaren ideia? Ba ote du zentzurik komunikazioaren ikuspegi estrategiko hori gizarte eraikuntzaren prozesuarekin lotzeak?

Alegia, komunikazioa estrategikoki planteatuta, komunikazio horrek zer-nola eragin ote dezake errealitatearen gizarte eraikuntzan oro har? Eraldaketarako aukerarik ba ote dago?

Hortik abiatuta, erakunde publikoen komunikazio estrategikoak zer egin dezake, ezer egin baldin badezake, errealitatearen eraikuntza sozial hori eraldatzeko? Posible al da komunikazio estrategikoa ulertzea eta praktikatzea errealitatean eraldaketa sustatzeko? Galdera ez da errealitateari buruzko iritzi publikoaren edo herritarren pertzepzioetan aldaketak eragiteko aukerara mugatzen, baizik eta gizakiak eraikitako errealitate horretan bertan eraldaketa bultzatzeko aukeran zentratzen da. Berger eta Luckmann-en teoriari jarraituz, horretarako noski, norbanako bakoitzean eragin behar da, baina hauek pautak eta jokabide tipifikatu batzuk jarraitzean beraiengandik kanpo dagoen errealitate objektiboa eraikitzen dute. Horregatik pertsonen pertzepzio, iritzi, uste edo jarreretan eragitera mugatu ordez, horien bitartez errealitate objektibo horretan eragitera iristea da asmoa.

Komunikazio estrategikoak eta errealitatearen gizarte eraikuntzak bat egin dezakete elkarrekintzaren eremu nagusian, eztabaida publiko horretan, esfera publiko horretan. Eta ikusi bezala, sinboloen unibertsoa izan daiteke errealitate objektiboaren transformaziorako komunikazioak eragin dezakeen gune nagusia. Izan ere, pertsonen sinesmen, balio-sistema, kultura eta oro har mundu ikuskeran nagusi diren esanahien unibertso sinbolikoa da komunikazioa gertatzeko ezinbesteko elementua. Eta komunikazioak eragin handiagoa izan dezake, komuna den horretan bat egiten badu, partekatzen den horretan bat baldin bada, konektatzen badu unibertso sinboliko horrekin.

Teorikoki, eta ikusi dugunaren arabera, pertsonen elkarrekintza sozialean -eta horretarako komunikazioaren bitartez- errealitatea eraiki eta aldatu badaiteke, komunikazioa estrategikoki kudeatuta, errealitate horren aldaketara neurri batean agian irits daiteke. Helburu, bitarteko,

bide eta planifikazio batekin, agian intentzio batek sustatutako eraldaketak probokatu daitezke sozialki eraikitako errealitate horretan.

Hori posible balitz, nola bideratu beharko litzateke erakunde publikoen komunikazio estrategikoa hori lortzeko? Zein aldaketa egin beharko lirateke erakunde publikoen komunikazio estrategikoaren ulertzean, funtzionamenduan eta gauzatzean halako zerbaitetara iristeko?

Gure aburuz, erakunde publikoen komunikazio estrategikoa komunikazio estrategia bat edukitzetik, komunikazioa ere politika edo politika publiko gisa ulertzera eta praktikan jartzera pasa beharko litzateke. Ingeleseko kontzeptuak erabiliz²³, erakunde publikoek *political communication* edukitzetik eta praktikatzetik, *communication as policy* praktikatzera pasa beharko lirateke.

Komunikazioak errealitatea eraldatzeko (eta ez errealitateari buruzko pertzepzio, iritzi edo jarrera subjektiboak bakarrik) gaitasun potentziala duela aitortzeak, ezinbestean komunikazioaren *policy* edo politika publikoaren dimentsio horretara garamatza. Eta komunikazioaren izaera estrategikoa onartuz gero, komunikazioa erakunde batek kudeatu eta planifikatu dezakeela onartzen dugu. Hortaz, komunikazioaren politika publikoaren dimentsio hori ere estrategikoki planifikatu eta kudeatu daiteke.

Zer egin dezake -zerbait egin baldin badezake- komunikazioak erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzeko? Hori da lan honen abiapuntuko galdera. Jorratu den arrazoiketaren eta planteatu den ikuspegiaren arabera, herri erakundeek komunikazio estrategikoa *policy* dimentsioan landuko balukete, errealitatea bera eraldatzeko

²³ Euskaraz zein gaztelaniaz "politika" hitza erabiltzen da oro har politikaz hitz egiteko nahiz herri-politika edo politika publikoaz hitz egiteko. Ingelesez ezberdintzen diren *policy* eta *politics* kontzeptuen hemengo gure kontzeptualizazioa azaltzen egokiago lagun diezagukete.

aukera gehiago izango lukete. Eta asmoa erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzea izanik, errealitatean eragin daitezkeen balizko aldaketa horiek horretan lagun dezakete.

Erakunde publikoen komunikazio estrategikoa gizarte-errealitatea hobetzeko bitarteko gisa planteatuta, erakunde publikoen egitekoa hobetzea ere etor daitekeela ematen du. Eta hobetze horren ondorioz, etor daitezke aldi berean, konfiantza, sinesgarritasuna, zilegitasuna, babesa eta abar ere handitzea.

Egindako ibilbide kontzeptual teorikoari erreparatuz, hortaz, egon daiteke erlazioa erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren artean. Eta erlazio hori eraldatzailea eta eragingarria izan daiteke. Horretarako erakundeen komunikazioaren egituratzeari, helburuei eta funtzionamenduari aldaketa batzuk aplikatu beharko litzaizkieke, errealitatearen gizarte eraikuntzako prozesuan eragin ahal izateko, eta horrela errealitate hori hobetu ahal izateko.

Proposamena: komunikazio politikak edukitzetik komunikazioa politika gisa kudeatzera pasatzea. Komunikazio estrategia herri-politika gisa ulertuta garatzea. *From political communication to communication as policy.*

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

4. KAPITULUA. HEZKUNTZAREN HIZPIDE PUBLIKOAREN AZTERKETAREN OINARRIAK. AZTERGAIA ETA METODOLOGIA

4. KAPITULUA. HEZKUNTZAREN HIZPIDE PUBLIKOAREN AZTERKETAREN OINARRIAK. AZTERGAIA ETA METODOLOGIA

4.1. AZTERKETAREN ZERGATIA ETA KOKAPENA

Erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertzea da tesi honen xede nagusia. Horretarako, bigarren eta hirugarren kapituluetan zehar, jakintza arlo horien marko teorikoa eta kontzeptuala ezarri dira, eta balizko erlazioa aztertu da teorikoki. Ikusienez, komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioak justifikatuta daude eta gerta daitezke, betiere komunikazio estrategiko hori ezaugarri batzuk betez planteatzen bada eta errealitatearen gizarte eraikuntzaren elementu batzuetara bideratzen bada.

Hain justu ere, eztabaida publikoaren eremuan bi munduek bat egiten dutela ikusi dugu, errealitatearen eraikuntza sozialerako beharrezko den elkarrekintzaren eremua delako. Eztabaida publiko horrek eraikuntza soziala eragin dezake, eta eragin horretan garrantzia berezia eduki dezakete eraikuntza horretarako ezinbestekoak diren hainbat elementuk. Horien artean nabarmenena unibertso sinbolikoa izan daiteke. Gizarte bateko kideek partekatzen duten kultura, sinesmen, balio eta oro har mundu ikuskerak erabat du zerikusia gizarteko kide horien artean gertatzen diren elkarrekintzekin eta komunikazioekin. Eta aldi berean, gizarte errealitatea sortzeko prozesuetan, gizarte horretako kideei eragingo die unibertso sinboliko horietan eragiten duten komunikazio estrategiek.

Teoria mailan beraz, badago erlazioa erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren artean. Lan honen bigarren zati honetan, erlazio hori kasu

konkretu eta erreal batean zer-nolakoa den aztertzen da, horrela lanaren abiapuntu eta helburuari erantzun enpirikoa eman nahian.

4.1.1. Nola aztertu erlazioa errealitatean?

Erakunde publikoen komunikazio estrategikoa eta errealitatearen gizarte eraikuntzaren arteko erlazioa kasu konkretu batean aztertzeko, gutxienez bi elementu behar dira: komunikazio estrategikoa burutzen duen erakunde publiko bat eta gizarte eraikuntza den errealitatearen zati bat. Gainera, errealitatearen zati hori interes publikoko gaiekin zerikusia duenen bat izatea komeniko litzateke, modu horretan naturalki egon daitekeelako erakunde publikoen eta errealitatearen zati horren arteko balizko erlazioa.

Behin bi baldintza horiek beteta, erlazio hori aztertzeko modu zuzenena eta idealena zera litzateke: komunikazio estrategikoa praktikatzen duen erakunde publikoren baten kasua hartu, eta aplikatu aurreko eta ondorengo gizarte-errealitateak neurtzea, balizko eraginak ikusi ahal izateko. Hori burutu ahal izateko muga teknikoak eta gaitasun mugak bistakoak dira, eta horregatik beste bide bat jorratu da.

Egiaztatu denez, erlazio hori gertatzeko gune naturala esfera publikoko eztabaida publikoena da eta elementu zentrala, unibertso sinbolikoetan dago. Hortaz, eztabaida publikoa behatuz eta unibertso sinbolikoetan arreta jarritz, komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioaren hainbat elementu ezagutzea posible da. Ez dago eztabaidarik eta elkarrekintzarik komunikaziorik eta mezurik gabe. Horregatik, lanaren bigarren zati honetan aztertzen den kasuan, eztabaida publiko bateko elementu nagusiak eta zentralak (diskurtso ezberdinak) hartzen dira eta haietan errealitatearen gizarte eraikuntzan parte hartzen duten kideen eta unibertso sinbolikoetan azterketa egiten da.

Erakunde publikoen zerbitzu eta funtzio publikoari eragiten dien errealitateko gai garrantzitsu bat hartu da: hezkuntza. Eta hezkuntzari buruz erakunde publikoen diskurtsoak zein gizarteko eztabaida publikoaren parte izan daitezkeen diskurtso publiko ezberdinak hartu dira, eta horiek aztertu dira. Modu horretan, azterketa konkretu honek hiru helburu ditu:

- Hezkuntzari buruzko hizpide publiko nagusiak zeintzuk diren ezagutzea ingurune hurbilean eta European.
- Eztabaida publikoko diskurtsoen eta erakunde publikoen arteko hizpideetan artean zernolako antzekotasunak eta ezberdintasunak dauden ezagutzea.
- Eztabaida publikoko diskurtsoen eta errealitate ezberdinetako unibertso sinbolikoen arteko distantzia neurtzea.

Modu horretan, hezkuntzaren gizarte errealitatearen kasuan, eztabaida publikoaren azterketaren bitartez, errealitate horrekin zerikusia eduki dezakeen erakunde publikoaren komunikazio estrategikoa eta gizarte errealitate horren eraikuntzaren arteko erlazioa ezagutzera gerturatzen da. Datozen kapituluetan, azterketaren nondik-norakoak, emaitzak eta interpretazioak jasotzen dira.

4.2. AZTERGAIA

Oro har, espazio publikoetako eztabaidan dauden gaiak gizarte baten bizitzan, arrazoi bategatik edo besteagatik, garrantzia edo interesa duten edo izango duten gaiak izan ohi dira. Pertsonak hazi beharra dutenez, hezkuntza gizarte baten funtzionamendurako ezinbestekoa da. Gainera, hezkuntzaren eztabaidak ez dio erreferentzia egiten norberaren buruari, baizik eta gehien maite ditugun pertsonak ahalik eta hobekien hazteari, eta hor irizpide ezberdinak

egotea ekidin ezinezkoa du gizakiak. Ondorioz, espazio publikoko eztabaidetan ere leku nabarmena hartzen duen gaietako bat da hezkuntzarena.

Erreformaren bat planteatzen den bakoitzean, kontsentsuaren aldeko ahotsak entzuten dira han eta hemen, baina gero nekez gauzatzen da halakorik erabakigune publikoetan. Horren aurrean honako galdera sortzen da: iritzi publikoan ba al dago hezkuntzaren gaineko oinarrizko adostasunik? Eta iritzi publikoaren sorrera eta garapenean eragina duten espazio eta komunikabide ezberdinetan zer nola garatzen da hezkuntzaren gaineko eztabaida? Galdera nagusi horri lotuta ordea, segituan dator beste bat: herrialde batean hezkuntzari buruz dagoen eztabaida publikoaren nolakotasunak ba ote du erlaziorik herrialde horretako hezkuntza emaitzekin? Eta herrialde horretako gainontzeko emaitza sozioekonomikoekin?

Ikerketaren abiapuntuan dauden helburu nagusiei ez ezik, galdera horiei ere erantzun nahi zaie lan honetan. Euskal Autonomia Erkidegoan eta Nafarroan hezkuntzaren gainean dauden adierazpen sozialen azterketa eta konparaketa egitea da lehen helburua. Horrekin batera, bi herrialde horietan eragin zuzena duen Espainiako estatuko kasua ere aztertu da. Eta horrez gain, Europako beste herrialde batzuetako hezkuntzari buruzko eztabaida publikoekin alderatu asmo da: bai edukien, bai metodoen eta bai subjektuen ikuspegitik. Modu horretan, iritzi publikoaren osaketaren komunikazio prozesuaren nondik norakoaren jakintzan aletxoak jartzeaz gain, hezkuntzaren arloan adostasuna bilatzen ere lagundu nahiko luke apaltasunez.

Hori lortzeko, aztergai den lurralde bakoitzean hiru iturri ezberdinen²⁴ arteko konparaketa egitea planteatzen da. Batetik herrialde horretako hezkuntza arau-emaileak, erakunde publikoak, hezkuntzaz zer-nolako hizpidea duen aztertzen da. Bestetik, herrialde horretako komunikabideek hezkuntzari buruz dihardutenean zer eta nola dioten aztertzen da. Eta

²⁴ Aurrerago, atal bakoitzean zehazten da azterketa zati bakoitzeko iturriak eta dokumentuak zeintzuk izan diren.

hirugarrenik, herrialde horri eta hezkuntzari atxikita Google-n zer-nolako edukiak aurki ditzakegun aztertzen da. Modu horretan, hezkuntzari buruzko eztabaida publikoan parte hartzen duten subjektu nagusien hizpideak jasoko dira: arau-emaileak (gobernuak, legebiltzarrak), hezkuntza-eragileak, komunikabideak eta hiritar arruntak.

4.2.1. Aztergaiaren definizioa

Gizarte errealitate bat ezagutzea da ikerketa honen asmoa. Horretarako, gizarte errealitate hori zein den definitu behar da aurrena: Hezkuntzari buruzko eztabaida publikoa ezagutu nahi da. Ezagutu nahi den errealitate horretara iristeko, muga gehiago jarri beharra dago. Zehazkiago esanda, hezkuntzari buruzko eztabaida publikoan nagusi diren diskurtso idatzietako edukia ezagutu nahi da. Eduki horretan, batez ere, hezkuntzaren gaia beste zein eduki, subjektu eta baliorekin lotzen den jakin nahi da. Beraz, hezkuntzari buruzko eztabaida publikoaren zati bat ezagutzea da helburua, horretarako eztabaida horren konfiguratzaile diren diskurtso idatzi eta publikoen bitartez.

4.2.1.1. Azterketarako corpus-aren aukeraketa eta justifikazioa

Aztertu nahi den errealitatea aztertzeko, alegia, eztabaida publikoa aztertzeko, eztabaida horren parte diren diskurtsoez osatutako corpus dokumentala osatu da. Baina zergatik eta nola aukeratu da corpus hori? Zeintzuk izan dira azterketa dokumentu horietan egiteko irizpideak? Jarraian azaltzen dira corpus-aren aukeraketarako mugak eta arrazoiak.

- **EREMU GEOGRAFIKOA:** Azterketarako lau eremu geografiko ezberdin aukeratu dira, bakoitzak bere errealitate propioa duela kontuan harturik. Gertutasunaren eta erreferenzialtasunaren irizpideen arabera aukeratu dira eremuak. Euskal Autonomia

Erkidegoa, Nafarroa eta Espainia aukeratu dira gertukoenak izanik, hiru errealitate ezberdin daudelako hezkuntzari buruz. Horiez gain, Europako eremuan beste zortzi herrialde aukeratu dira, irizpidea erreferentzialtasuna izanik²⁵.

- **SUBJEKTUAK:** Eztabaida publikoan parte hartzen duten subjektu ezberdinen edukiak jaso eta konparatu asmo dira. Horretarako, hiru mezu-iturri nagusi aztertu dira bakoitzean: hezkuntza sistemaren arau-emailearen (erakunde publikoaren) diskurtsoak, komunikabide idatzien diskurtsoak, Internet-en edozein eragilek sor ditzakeen diskurtsoak.
- **DOKUMENTUAK:** Aztertutako dokumentu guztiak idatzizkoak dira, beraz hortik kanpo geratzen dira eztabaida publikoan parte hartzen duten bestelako diskurtso eta komunikazioak.
- **DENBORA:** Egunkarien azterketarako 2014 urtea aukeratu da, urte gutziko egunkariak edukitzeak ematen duen ikuspegi zabalagatik eta urte horretan Espainiako LOMCE legearen eztabaida publikoa puri-purian egon delako. Internet-eko kasuan, corpus dokumentalak osatzeko bilaketak 2015eko uztailan egin dira, azterketa burutzeko garaian, eta ordura arte Google bilatzaileak indexatutako eduki guztiak kontuan hartuz osatu dira corpus-ak.
- **HIZKUNTZAK:** Oro har euskaraz, gaztelaniaz eta ingelesez dauden dokumentuekin osatu da corpus-a, betiere dokumentu bakoitzaren hizkuntza orijinalak errespetatuz. Alderaketa egingarria izateko, azterketarako erabilitako adierazleak hiru hizkuntzatan prestatu dira.

²⁵ Aurrerago, Europako herrialdeen aztergaia zehaztean xehetzen da aukeraketa hau.

Horiek izan dira irizpide eta arrazoi nagusiak, baina aztergaiak lau eremu ditu eta ondorioz, lau azterketa ezberdin daude. Horietako bakoitzak bere ezaugarriak dituenez, bidezkoa da bakoitza bereizita eta xehe aurkeztea eta definitzea:

4.2.1.2.-Euskal Autonomia Erkidegoan aztergaia

Euskal Autonomia Erkidegoko hezkuntzari buruzko eztabaida publikoa aztertzeko, iritzi idatzi eta publikoa emandako hiru iturri ezberdin aukeratu dira. Alde batetik, erakunde arau-emaileari dagokionez, Eusko Jaurlaritza hartu da eta Hezkuntza Sailaren azken urteotako plan nagusia, *Heziberri 2020*, aztertu da. Modu horretara, Erakunde publiko arau-emaileak hezkuntzaz duen ikuspegia neurri batean ezagutzeko aukera dago.

Horrez gain, komunikabideei dagokienez, prentsa idatzia aztertu da. Zehazki, 2014 urtean, Euskal Autonomia Erkidegoan argitaratutako egunkari nagusiak eta Estatuko bi nagusiak²⁶ aztertu dira: Berria, Deia, El Correo, El Diario Vasco, El Mundo, El País, Gara, Noticias de Álava eta Noticias de Gipuzkoa.

Urte guztian zehar argitaratutako eduki guztien artean, hezkuntzari buruzkoak aukeratzeko, hezkuntzarekin eta eremu geografikoarekin lotzen diren kontzeptu nagusiak erabili dira, datu basean bilaketa automatikoa operadore booleanoen bitartez eginez. Berrian izan ezik, honako bilaketa egin da aztergai izango ziren testuak aukeratzeko: (*Euskadi OR vasca OR vasco OR CAV OR CAPV*) and (*educacion OR escuela OR escolar OR enseñanza OR ikastola*). Modu horretan, gutxienez lehen parentesi artean dagoen hitzetako bat eta bigarren parentesi artean dagoen hitzetako bat agertzen ziren artikulua denak hartu dira. Berriaren kasuan, aukeraketa irizpide berberak erabiliz, baina euskaraz, honela egin da: (*Euskadi OR euskal OR eusko OR*

²⁶ Egunkari nagusiak aukeratzeko EGMren audientzia datuak erabili dira.

EAE) AND (hezkuntza OR hezi OR eskola OR ikastola). Prentsan egindako azterketan, hezkuntzari buruz argitaratutako guzti-guztia agian jasoko ez bazen ere, aukeraketa modu horrekin, azter-eremu diren 9 egunkarietan hezkuntzari buruz argitaratutako hizpide nagusia eta ia guztia jaso ahal izan da.

Ikerketa honen hirugarren hanka, hirugarren diskurtso-emailea, Internet da. Internet-eko espazio publiko zabalean, norbanakoek, taldeek, erakunde publikoek, gizarte eragileek, hezkuntza eragileek nahiz komunikabideek sortutako mezuak eta diskurtsoak aurki daitezke. Internet-en sare izaera eta tamaina kontuan izanik, eztabaida guztiak ez dira leku bakarrean kokatzen eta hortaz, teknikoki ia ezinezkoa da eztabaida publiko guztia leku bakarrean jasotzea. Alabaina, gure ingurunean gehien erabiltzen den Internet-eko bilatzaileak, Google-k,²⁷ Web-ean dagoen eduki publiko ia gehiena indexatzen du eta internautentzat eskuragarri jartzen du. Hori horrela izanik, Google-z baliatu gara Internet-en euskal hezkuntzari buruz dauden hizpideak jasotzeko. Eta 2015eko uztaietan, Google-i galdera hiru hizkuntzatan egin diogu honela: *(Euskadi OR euskal OR eusko OR EAE) AND (hezkuntza OR hezi OR eskola OR ikastola)*; *:(Euskadi OR vasca OR vasco OR CAV OR CAPV) and (educacion OR escuela OR escolar OR enseñanza OR ikastola)*; eta *(Euskadi OR Basque) AND (education OR learn OR school)*. Hiru hizkuntzatan jasotako erantzun nagusiak bildu eta aztertu dira.

Gisa honetan, Euskal Autonomia Erkidegoko hezkuntzari buruzko eztabaida publikoa konfiguratzeko balio dezaketen hiru diskurtso mota aztertu dira denera: Eusko Jaurlaritzaren hezkuntza plana, prentsa idatziak hezkuntzari buruz argitaratutakoa eta Google-n bitartez Internet-en argitaratuta dauden eduki idatzietatik hainbat.

²⁷ Iturri ezberdinen arabera, merkatuaren %90etik gorako kuota dauka Google-k Euskadin, Espainian eta Europar Batasunean.

4.2.1.3.-Nafarroan aztergaia

Nafarroako hezkuntzari buruzko eztabaida publikoa aztertzeko, iritzi idatzi eta publikoa emandako bi iturri mota erabili dira. Azterketa osoaren oinarrian dauden hiru iturri motetatik, hezkuntza arau-emailearena ez da erabili, 2015eko uztailan gertatutako Nafarroako Gobernu aldaketa medio, aurreko gobernuaren diskurtsoak egon arren, oraingo gobernuaren diskurtso nahikorik ez zegoelako, eta ondorioz, erakunde publikoaren hezkuntzari buruzko ikuspegi okerra eta ez konparagarria eman zezakeelako azterketak.

Beste bi iturri motak bai aztertu dira. Komunikabideei dagokienez, prentsa idatzia aztertu da. Zehazki, 2014an Nafarroan argitaratutako egunkari nagusiak, Nafarroa Euskal Herriaren parte dela kontsideratzen duten bi euskal egunkariak eta Estatuko hiru nagusiak aztertu dira: ABC, Berria, Diario de Noticias, El Diario de Navarra, El Mundo, El País eta Gara. Euskal Autonomia Erkidegoko irizpide eta metodoari jarraituz, Berrian ez beste guztietan, honako bilaketa egin da aztergai izango ziren testuak aukeratzeko: *(Navarra OR Navarro OR Nafarroa) and (educacion OR escuela OR escolar OR enseñanza OR ikastola)*. Modu horretan, gutxienez lehen parentesi artean dagoen hitzetako bat eta bigarren parentesi artean dagoen hitzetako bat agertzen ziren artikuluen denak hartu dira. Berriaren kasuan, aukeraketa honela egin da: *(Nafarroa OR nafar) AND (hezkuntza OR hezi OR eskola OR ikastola)*. Prentsan egindako azterketan, hezkuntzari buruz argitaratutako guzti-guztia agian jasoko ez bazen ere, aukeraketa modu horrekin, azter-eremu diren 7 egunkarietan hezkuntzari buruz argitaratutako hizpide nagusia eta ia guztia jaso ahal izan da.

Internet-i dagokionez, Google erabilita jaso da Internet-en Nafarroako hezkuntzari buruz aurki daitezkeen hizpide nagusi batzuk jasotzeko. 2015eko uztailan, Google-i galdera hiru hizkuntzatan egin diogu honela: *(Nafarroa OR nafar) AND (hezkuntza OR hezi OR eskola*

OR ikastola); (Navarra OR Navarra OR Nafarroa) and (educacion OR escuela OR escolar OR enseñanza OR ikastola); eta (Navarre OR Navarra OR Navarro) AND (education OR learn OR school). Hiru hizkuntzatan jasotako erantzun nagusiak bildu eta aztertu dira.

Modu honetan, Nafarroako hezkuntzari buruzko eztabaida publikoa konfiguratzeko balio dezaketen bi diskurtso mota aztertu dira denera: prentsa idatziak hezkuntzari buruz argitaratutakoa eta Google-n bitartez Internet-en argitaratuta dauden eduki idatzietatik hainbat.

4.2.1.4.-Espainian aztergaia

Espainiako hezkuntzari buruzko eztabaida publikoa aztertzeko, iritzi idatzi eta publikoa emandako hiru iturri mota erabili dira. Hezkuntza arau-emaileari dagokionez, Espainiako Hezkuntza Ministerioak bere webgunean, Espainiako hezkuntza sistemaz ematen duen ikuspegia eta azalpena jasotzen dituen dokumentu zabala aztertu da²⁸.

Komunikabideei dagokienez, prentsa idatzia aztertu da. Zehazki, 2014 urtean Espainian argitaratutako honako egunkari nagusiak aztertu dira: ABC, El Correo, El Mundo, El País, Expansión eta La Vanguardia. Honako bilaketa egin da aztergai izango ziren testuak aukeratzeko: *(España) and (educacion OR escuela OR escolar OR enseñanza)*. Modu horretan, gutxienez lehen parentesi artean dagoen hitzetako bat eta bigarren parentesi artean dagoen hitzetako bat agertzen ziren artikulua denak hartu dira. Prentsan egindako azterketan, Espainiako hezkuntzari buruz argitaratutako guzti-guztia agian jasoko ez bazen ere, aukeraketa modu horrekin, azter-eremu diren 6 egunkarietan hezkuntzari buruz argitaratutako hizpide nagusia eta ia guztia jaso ahal izan da.

²⁸ Dokumentua honako webguneko atal hipertestualak jasota osatu da: <http://www.mecd.gob.es/educacion-mecd/areas-educacion/sistema-educativo.html>

Internet-i dagokionez, Google erabili da Internet-en Espainiako hezkuntzari buruz aurki daitezkeen hizpide nagusi batzuk jasotzeko. 2015eko uztailan, Google-i galdera gaztelaniaz bakarrik²⁹ eginda jasotako emaitzak bildu eta aztertu dira: *(España) and (educacion OR escuela OR escolar OR enseñanza)*.

Modu honetan, Espainiako hezkuntzari buruzko eztabaida publikoa konfiguratzeko balio dezaketen hiru diskurtso mota aztertu dira denera: Espainiako Hezkuntza Ministerioaren diskurtsoa, prentsa idatziak hezkuntzari buruz argitaratutakoa eta Google-n bitartez Internet-en argitaratuta dauden eduki idatzietatik hainbat.

4.2.1.5. Europako hainbat herrialdetako aztergaia

Ikerketaren azken azter-eremua Europara zabaldu da. Europako hainbat herrialdetan hezkuntzari buruzko eztabaida publikoa nolakoa den ezagutu eta gure ingurune hurbilagokoarekin alderatzeko asmoarekin, Europako hainbat herrialde aukeratu dira bi irizpide nagusi erabilita:

- Hezkuntzaren emaitzak neurtzeko erabiltzen den PISA txostenean emaitza onak edukitzea.
- Herrialde horretako datu-sozioekonomikoak geuretzako onartzeko modukoak izatea ongizatearen ikuspegitik. Irizpide horiei jarraituz, honako herrialdeak³⁰ aukeratu dira: Bavaria, Eskozia, Estonia, Finlandia, Herbehereak, Irlanda, Polonia eta Suitza.

²⁹ Galdera gaztelaniaz bakarrik eginda ere jasotako emaitza kopurua osoa altua denez, ingelesez ere galdetzea baztertu egin da.

³⁰ Herrialde horietako guztiek ez dute estatu izaera, baina eremu administratibo propioa eta tamaina esanguratsua dutenez, aukeratu egin dira.

Aukeratzeko kontuan hartu diren aldagaiak eta horietan dituzten datu onak³¹ honakoak dira:

1. Taula. Aukeratutako herrialdeen hainbat datu sozio-ekonomiko

HERRIALDEA	PISA matematika	PISA irakurketa	PISA Zientziak	GASTUA HEZKUNTZAN	BPG per capita (\$)	GINI indize a	Langabezia tasa (2014 amaierann	Gazteen langabezia tasa (2014)
Finlandia	8.	4.	3.	%6,8 (2011)	48,820	27,8	%8,50	%20
Eskozia ³²	20.	-	-	-	39,642	-	%6,40	-
Herbehereak	6.	13.	12.	%5,9 (2012)	50,793.1	28,9	%6,70	%11,40
Irlanda	16.	5.	11.	%6,2 (2011)	50,503.4	32,1	%10,50	%25,50
Baviera ³³	12.	16.	10.	%5,1 (2010)	46,268.6	30,6	%4,80	%7,90
Polonia	10.	7.	7.	%5,2 (2010)	13,648.0	32,8	%8	%27,20
Estonia	7.	8.	4.	%5,2 (2011)	18,783.1	32,7	%6,60	%19,10
Suitza	5.	14.	15.	%5,3 (2011)	84,815.4	32	%3,50	%9

Herrialde horietan hezkuntzari buruzko eztabaida publikoa zer-nolakoa den behar bezala aztertzeke, horietako hizkuntzak eta komunikabideak ere kontuan hartu beharko genituzke. Gaitasun eza tarteko, horretarako aukerarik ez dugunez, herrialde horietako hezkuntzari buruzko hizpide publikoaren azterketa ingelesera mugatu da eta komunikabideak albo batera utzi dira.

Herrialde horietako erakunde publikoek hezkuntzari buruz duten diskurtsoa ezagutzeko, Europako Komisioaren hezkuntzaren sarera, EURYDICE-ra, jo da. Sare horrek publiko duen informazio zabalaren baitan, herrialde horietako bakoitzak bere hezkuntza sistema nola definitzen duen sakonean azalduta jasotzen da ingelesez. Definizio horiek atal batzuen egitura

³¹ Datu guztiak ELGAK (Ekonomiarako, Lankidetzarako eta Garapenerako Antolakundeak) argitaratutako 2012ko PISA txostenetik, Munduko Bankuaren datu basetik eta Eurostat-etik ateratakoak dira.

³² Eskoziaren kasuan, hainbat datu ez badaude ere, tradizio anglosaxoikoa izanik, erreferentzia gisa egokia iruditu zaigu.

³³ Bavieren kasuan, PISAren eskualdeko txostenaren daturik ez dagoenez eskuragarri, Alemaniako datuak hartu dira, jakinik, Bavierako datuak aurreko urte batzuetako PISA txostenetan hobeak izan direla.

berdinari erantzuten diete, eta horregatik, beren artean alderatzeko egokiagoak dira. Aukeratutako zortzi herrialdeek beren hezkuntza sistemari buruz idatziz eta publikoki azaldutako diskurtso hori aztertu da alde batetik.

Bestalde, Internet-en eta ingelesez, herrialde horietako bakoitza eta hezkuntza erlazionatuta dauden edukietan zer-nola identifikatzen diren aztertu da. Horretarako, herrialde bakoitzerako bilaketa bat egin da Google-n 2015eko uztailen eta bilatzaileak indexatutako eduki nagusiak jaso eta aztertu dira. Bilaketarako honako galderak egin zaizkio Google-ri: *(Bavaria OR Bavarian) AND (education OR learn OR school)*, *(Scotland OR scottish) AND (education OR learn OR school)*, *(Estonia OR estonian) AND (education OR learn OR school)*, *(Finland OR finnish) AND (education OR learn OR school)*, *(Netherlands OR Holland OR dutch) AND (education OR learn OR school)*, *(Ireland OR irish) AND (education OR learn OR school)*, *(Poland OR polish) AND (education OR learn OR school)*, *(Switzerland OR swiss) AND (education OR learn OR school)*.

Modu horretan, aukeratutako Europako zortzi herrialde horietako hezkuntzari buruzko ingelesezko idatzizko diskurtso publiko batzuk aztertu eta alderatu ahal izan dira. Alde batetik, herrialde bakoitzeko hezkuntza sistemaren arduradun publikoek sortutakoak, eta bestetik, herrialde horietako hezkuntzari buruz Internet-en pertsona, talde, komunikabide eta abarrek idatzitakoak.

Euskal Autonomia Erkidegoa, Nafarroa, Espainia eta Europako zortzi herrialde daude beraz aztergaiaren eremuan. Guztietan xedea bera da: hezkuntzari buruzko eztabaida publikoaren zati bat aztertzea. Eta horretarako guztietan idatzizko diskurtsoak hartu dira, ahal dela, hiru iturri motatakoak: erakunde publikoenak, komunikabideenak eta Internet-en aurkitu

daitezkeenak. Horiek aztertuz, gerturatu da lan hau aztergaira, ezagutu asmo duen gizarte errealitatera: hezkuntzari buruzko eztabaida publikora.

4.2.2. Bigarren mailako iturriak

Laru eremu geografikoetako eztabaida publikoaren azterketaren emaitzak errealitate horietako unibertso sinbolikoekin alderatu ahal izateko, ikergaia zertan den azaltzean, bigarren kapituluan, izendatutako hiru eremutako ikerketa demoskopikoak erabili dira. Gisa honetako lanen urritasunak, alderaketa hau egiteko nahi adina datu eta ikerketa ez edukitzea dakar, baina gerturatzeko eta alderaketa orokor bat egiteko behintzat baliogarri izan daitezke.

Euskal Autonomia Erkidegoaren kasuan, 2013ko hezkuntzari buruzko 53. soziometro berezia hartu da, eta hain justu ere ikastetxeetan landu beharreko balioei buruzko galderaren erantzunak. Horrek, hezkuntza arautuari begira, euskaldunek duten unibertso sinbolikoari buruzko informazioa damaigu. Euskal Autonomia Erkidegoko hiritarren ustez, ikastetxeek honako balioak jorratu beharko lituzkete ikasleengan (lehentasunaren hurrenkeran): ardura, elkartasuna, bizikidetza, tolerantzia, portaera egokia, autonomia, diziplina, besteekin erlazionatzea, obediencia, bakea, irudimena, fede erlijiosoa. (ikus 8. irudia).

Espainiako kasuan, antzeko ikerketa berririk ez dagoenez, 2005eko CISen 2616 barometroa erreferentzia bezala hartzen da. Soziometroaren balio berberak ez diren arren galdegai, ikastetxeetan sustatu beharreko jarrerak ere balio dezakete espainiarren hezkuntzari buruzko unibertso sinbolikoaren zati batera gerturatzeko. Hauek dira sustatu beharreko jarrerak nagusiak: hiritar onak izatea, enplegua lortzeko formazioa eskaintzea, norbere buruarengan konfiantza, bizimodu osasuntsurako ohiturak, ikasten jarraitzeko aukerak irekiko dituen formazioa, ezberdinekin bizitzen ikastea, ikasten jarraitzeko irrika.

Erakunde publikoien komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

8. Irudia. Euskaldunen ustez ikastetxeetan garatu behariko balioak. 53. soziometroa (2013)

2.2.2 – Ikastetxeetan garatu behariko balioak / Valores a desarrollar en los centros educativos

ONDOKO BALOREEN ARTEAN, ZEINTZUK DIRA, ZURE USTEZ, HEZKUNTZA ZENTROETAN GARATU BEHAR DIREN LAU GARRANTZITSUENAK? / DE LOS SIGUIENTES VALORES, ¿CUÁLES SON EN SU OPINION LOS CUATRO MÁS IMPORTANTES A DESARROLLAR EN LOS CENTROS EDUCATIVOS?

	GUZTIRA / TOTAL
Arduratsua izatea / Responsabilidad	62
Solidartatea, elkartasuna / Solidaridad	51
Bizikidetzia / Convivencia	44
Tolerantzia / Tolerancia	43
Portaera egokia / Buenos modales	38
Autonomia pertsonala / Autonomía personal	36
Diziplina / Disciplina	36
Besteekin erlazionatzea / Relacionarse con los demás	32
Obedientzia / Obediencia	16
Bakea / Paz	12
Inudimena, imajinazioa / Imaginación	11
Fede erlijiosoa / Fe religiosa	3
Ed-Ee / Ns-Nc	2
Ehuneko bertikalak / Porcentajes verticales	100

Ehuneko batura ez da 100 lau erantzun eman ahal zirelako / Los porcentajes no suman 100 porque se podían dar cuatro respuestas

Europako kasuan, Eurobarometroan ez dago ikerketa berririk hezkuntzari buruz europarrek duten iritziari buruz. Azken lana 2006koa da, hezkuntzari buruzko iritziak jasotzeko Europar Komisioak egindako Eurobarometro berezia. Bertan, Europar Batasuneko 15 herrialdetako hiritarrei galdetzen zitzaizen hezkuntza sistemaren barruan, ikastetxeek zein jarrera, gaitasun eta balio sustatu behariko lituzketen. Herrialdeen artean ezberdintasuna badauden arren, batez beste hauek dira lehenetsitakoak (hurrenkera horretan): Oinarrizko hezkuntza orokorra, etorkizunerako prestatzea ikasleak, gizartean bizitzen ikastea, lanbide baterako prestatzea,

nortasuna garatzea, balioak irakastea, diziiplina irakastea, irakurtzen, idazten eta kalkulatzen irakastea, kultura irakastea, autonomia, morala erakustea, irrika piztea, historia eta erlijioa irakastea, hizkuntzak irakastea. (ikus 10. irudia)

9. Irudia. Espainiarren ustez ikastetxeetan sustatu beharreko jarrerak. CISen 2616 barometroa (2005)

PREGUNTA 12

A continuación, voy a leerle una serie de cualidades o capacidades que los jóvenes pueden haber adquirido al final del período escolar obligatorio (16 años). En su opinión, ¿qué importancia tiene que los centros educativos fomenten en los jóvenes cada una de las siguientes cualidades?

	Esencial	Muy importante	Bastante importante	Poco importante	Nada importante	N.S.	N.C.	(N)
Confianza en sí mismos	38.0	47.7	11.1	1.0	0.1	1.8	0.3	(2425)
Saber convivir con personas de diferente procedencia	29.0	50.0	16.5	1.8	0.4	1.9	0.4	(2425)
Deseo de seguir estudiando o de especializarse	26.9	49.2	18.4	2.4	0.2	2.1	0.9	(2425)
Comprensión de otros países del mundo	21.5	47.8	23.1	3.1	0.4	3.3	0.7	(2425)
Formación y conocimientos que le ayuden a conseguir empleo	42.6	45.8	9.4	0.6	0.0	1.2	0.5	(2425)
Formación y conocimientos que le ayuden a seguir estudiando o a especializarse	29.6	51.0	15.6	1.0	.	1.8	1.0	(2425)
Un estilo de vida que promueva la buena salud	32.1	48.4	15.4	2.1	0.2	1.5	0.4	(2425)
Ser un buen ciudadano	46.4	39.7	10.6	1.3	0.3	1.2	0.4	(2425)

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

10. Irudia. Europako hiritarrek ikastetxeetan sustatu beharreko jarrerari buruzko erantzunak EBko 15 estatutan. Hezkuntzari buruzko Eurobarometro berezia (2006)³⁴

Tableau 2: Les principaux rôles de l'école, par ordre d'importance décroissant (% par pays)

Rôle	B	DK	WD	D	OD	GR	E	F	IRL	I	L	NL	A	P	FIN	S	UK	UE 15
Education générale, de base	62	51	49	51	57	71	26	47	48	38	59	63	49	40	51	59	68	50
Préparer les enfants à leur vie future	12	9	25	26	27	15	22	10	19	14	19	8	23	20	23	4	16	17
Apprendre à vivre en société	12	10	15	16	20	17	6	9	3	17	5	19	4	9	25	5	10	13
Préparer à un métier	16	1	23	23	23	6	12	8	12	8	18	7	17	10	12	5	5	12
Développer la personnalité	7	8	11	13	19	17	3	5	5	15	3	8	8	5	8	3	5	9
Enseigner des valeurs	4	6	6	8	14	2	25	4	1	3	1	7	4	15	5	8	6	8
Enseigner la discipline	4	8	2	3	3	12	1	3	2	24	1	4	3	1	1	3	11	7
Apprendre à lire, écrire et calculer	5	26	6	5	4	3	1	9	2	4	4	6	7	11	7	12	11	7
Enseigner la culture	3	2	0	1	1	2	13	5	0	15	1	2	0	4	1	0	1	5
Apprendre à devenir indépendant	4	5	5	5	5	1	1	3	1	3	2	3	3	1	3	4	3	3
Enseigner la morale	1	0	1	2	2	1	1	2	0	1	1	4	0	1	0	4	5	2
Développer la curiosité	1	1	0	0	1	1	1	2	0	1	0	0	2	2	1	6	1	1
Enseigner l'histoire, la religion	2	1	2	2	1	1	0	2	0	1	0	2	1	0	0	1	1	1
Enseigner les langues	1	3	1	1	1	2	0	1	0	0	2	2	2	0	3	2	1	1

Herrialde horien artean daude, ikerketa honetan aztergai diren Finlandia, Herbehereak, Espainia eta Irlanda³⁵. Aipagarria da, herrialde horien artean, Finlandiak eta Herbehereek batez bestekoaren gainetik baloratzen dutela pertsonaren oinarrizko hezkuntza integrala eta etorkizunerako prestaketa. Aldiz, Espainian balioen heziketak pisu handia daukala ikus daiteke.

4.2.3. Hipotesiak

Hezkuntzari buruzko hizpide publikoen azterketa osoak lau azpi-azterketa dituenaz, hipotesien formulazioan, hipotesi orokorrak, azterketa guztiari dagozkienak plazaratzen dira batetik, eta eremu bakoitzean egindako azterketari dagozkienak bestetik.

Hau da ikerketa honek erantzun asmo duen hipotesi orokorra:

³⁴ Herrialdeen hurrenkera zutabeetan: Belgika, Danimarka, Mendebaldeko Alemania, Alemania, Ekialdeko Alemania, Grezia, Espainia, Irlanda, Italia, Luxemburgo, Herbehereak, Austria, Portugal, Finlandia, Suedia, Erresuma Batua, Europar Batasuna 15 herrialderen batez bestekoa.

³⁵ Alemania ere badago, baina Bavaria ez; baina erreferentzia gisa balio dezakete Mendebaldeko Alemaniaren datuek.

- Hezkuntza emaitza onak izanik, emaitza sozio-ekonomiko onak dituzten Europako lurraldeetan hezkuntzari buruzko eztabaidan adostasun maila handia dago erakunde publikoek diotenaren eta interneten dauden diskurtsoen artean.

Euskal Autonomia Erkidegoan honako lan-hipotesia formulatu da:

- Euskal Autonomia Erkidegoan ezberdintasun handiak daude Eusko Jaurlaritzak hezkuntzari buruz dionaren eta komunikabideetan nahiz Interneten publikatzen denaren artean.

Nafarroari dagokionez, hau da hipotesi nagusia:

- Nafarroako bi egunkari nagusien artean ezberdintasun handiak daude hezkuntzari buruzko diskurtsoetan.

Espainiari begiratuta, hipotesi hauei erantzun nahi zaie:

- Espainiako hezkuntzari buruz ikuspuntu eta gai oso ezberdinak daude diskurtso publikoetan.
- Hezkuntza Ministerioaren diskurtsoaren eta komunikabideetan nahiz Interneten nagusi diren gaien artean distantzia handia dago.

Europako herrialdeei begiratuta, hipotesi hauekin egin da azterketa:

- Hezkuntza emaitza onak dituzten herrialdeen artean, hezkuntzari buruzko diskurtsoetan zentralitatea duten gaiak komunak dira.
- Hezkuntza emaitza onak dituzten herrialdeen hezkuntzari buruzko diskurtsoetan balio jakin batzuk nagusitzen dira.

- Hezkuntza emaitza onak dituzten herrialdeetan, adostasun zabala dago diskurtso ezberdinen arteko gai zentralen eta gizarte horietako gizarte balio nagusien artean.

4.2.4. Laginak

Aztergaia definitzean, definizioarekin batera, aztertu nahi den errealitatera iristeko erabili den corpora aukeratzeko modua ere deskribatu da kapitulu honen hasieran. Azaldutako moduan osatu dira azterketa egiteko laginak. Guztira milaka dokumentu izan dira aztergai eta jarraian jasotzen dira azterketaren zati bakoitzerako erabili den laginaren zer-nolako kuantitatiboa eta jatorria:

4.2.4.1. EAEko azterketaren lagina

2. Taula. EAEko prentsaren lagina

	ABC	Berria	Deia	El Correo	DV	El Mundo	El País	Gara	Noticias de Álava	Noticias de Gipuzkoa	GUZTIRA
Dokumentu kopurua	64	263	900	302	701	433	238	11	409	533	3854

3. Taula. EAEko interneteko lagina

	EAE Google euskaraz	EAE Google gaztelaniaz	EAE Google ingelesez	GUZTIRA
Dokumentu kopurua	576	663	641	1880

Euskal Autonomia Erkidegoan guztira 5735 dokumentu aztertu dira.

4.2.4.2. Nafarroakoko azterketaren lagina

4. Taula. Nafarroako prentsaren lagina

	ABC	Berria	Diario de Noticias	El Diario de Navarra	El Mundo	El País	Gara	GUZTIRA
--	-----	--------	--------------------------	-------------------------------	-------------	------------	------	----------------

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

Dokumentu kopurua	86	33	1752	411	100	55	12	2449
-------------------	----	----	------	-----	-----	----	----	-------------

5. Taula. Nafarroako interneteko lagina

	EAE Google euskaraz	EAE Google gaztelaniaz	EAE Google ingelesez	GUZTIRA
Dokumentu kopurua	649	600	443	1692

Nafarroan guztira 4141 dokumentu aztertu dira.

4.2.4.3. Espainiako azterketaren lagina

6. Taula. Espainiako prentsaren lagina

	ABC	El Correo	El Mundo	El País	Expansión	La Vanguardia	GUZTIRA
Dokumentu kopurua	1432	976	978	1023	331	604	5344

7. Taula. Espainiako interneteko lagina

	Espainia Google gaztelaniaz	GUZTIRA
Dokumentu kopurua	939	939

Espainian guztira 6284 dokumentu aztertu dira.

4.2.4.4. Europako hainbat herrialdeko azterketaren lagina

8. Taula. Europako herrialdeen Euridyce-ko dokumentuen lagina

	9 herrialde	GUZTIRA
Dokumentu kopurua	9	9

9. Taula. Europako herrialdeen interneteko lagina

	Bavaria	Eskozia	Estonia	Finlandia	Herbehereak	Irlanda	Polonia	Suitza	GUZTIRA
Dokumentu kopurua	598	684	669	674	680	600	681	682	5268

Europar guztira 5277 dokumentu aztertu dira.

Lau eremuak eta dokumentu guztiak kontuan hartuta, honakoa da azterketa guztirako erabili den lagina: 21.428 dokumentu.

4.3. METODOLOGIA

Ikerketa honek aztertu nahi duen gizarte-errealitatea aztertzeko, metodo eta prozedura zientifikoak erabiltzea ezinbestekoa da. Modu, bide eta teknika asko daude gizarte zientzietan gizarteko errealitate, gertakari eta fenomenoak aztertzeko (Bernganza M.R. eta Ruiz J.A., 2005). Kasuan kasuko behar eta ahalmenei jarraiki, batzuk edo besteak aukeratzen dira ezagutzara iristeko bide gisa. Modua edo teknika edozein delarik, hala ere, badaude prozesu zientifikoan jarraitu beharreko gutxieneko pausu batzuk. Ez dago adostasun erabatekorik pausu horiek zeintzuk eta zenbat diren zehazterakoan, baina prozesuak beti gutxieneko fase batzuk jarraitu behar ditu. Juaristik (2003) hamar pausu bereizten ditu:

1. Ikergaiaren definizioa
2. Gaiari buruzko literaturaren azterketa
3. Hipotesien formulazioa
4. Aldagaien edo kontzeptuen operazionalizazioa
5. Ikerketaren diseinua
6. Datuen bilketa
7. Datuen azterketa
8. Ondorioen interpretazioa

9. Azken txostenaren idazketa

10. Ikerketaren fidagarritasunaren eta balioaren kontrola

Azterketa hau egiteko erabilitako teknika konkretua testu analisiaren bitartez egindako eduki azterketa izan da. Zehazki, testu analisirako software baten bitartez gauzatu da azterketa. Egindakoa nola egin den eta zertan oinarritu den azaltzea beharrezkoa da erabilitako metodo zientifikoaren egokitasuna erakusteko (edo eztabaidagai jartzeko).

4.3.1. Eduki azterketa testu analisiaren bidez

Eduki analisia "artxibatuta dagoen edozein informazioren edukia aztertze edozein prozedura sistematizatu" da Igartua eta Humanesen (2010, 75) definizioaren arabera. Juaristik (2003, 215) "eduki azterketa testu batetik baliozko inferentziak ateratzeko prozedura desberdinak erabiltzen dituen ikerketa teknika" gisa definitzen du. Wimmer eta Dominick-ek (1996, 170) zehazten dutenez "hainbat aldagai neurtzeko helburuarekin komunikazioa modu sistematikoan, objektiboan eta kuantitatiboan aztertze ikerketa metodoa" da.

Definizio bat edo beste hartu, ikusten da badagoela aztertze euskarriren bat, normalean idatzizkoa izaten dena. Euskarri horrek esanahi batzuk dituen eduki bat du (Krippendorff, 1990, 28) eta prozesura sistematizatuaren bitartez, euskarri horietatik esanahi horiek atera daitezke (Weber, 1994). Bistan denez, euskarriak, testuak edo idatziak arlo eta modu askotakoak izan daitezke. Baina edozein gizarte errealitate aztertzeraz goazenean, kontuan hartu behar dugu Juaristik (2003, 2015) dion honakoa:

"Gizarteetako erakunde, elkarte eta gizakien eguneroko harremanetan izugarritzko material komunikatzailea sortzen da; gizarte burubideen lekuko den materiala. Izan ere, gizakiek esan edota

idazten dituztenetan, euren helburuak, jarrerak, egoeren interpretazioak, ezagutzak, iritziak, e.a. adierazten dituzte".

Ikuspegi horretatik begiratuta, diskurtsoa bera errealitate sozial bat da, momentu konkretu batean egiten dena. Eta ondorioz, gizarteko errealitatea ezagutzeko eduki garrantzitsua egon daiteke bertan, bai esaten duenagatik, baina baita azpian daukan izateagatik eta egiteko moduagatik ere. Horregatik, diskurtsoetara gerturatzea, errealitate sozialak ezagutzeko eta ulertzeko bide egokia izan daiteke; eta eduki analisia horretarako teknika aproposa.

Eduki azterketa egiteko jarraitu beharreko pauso eta prozesuei buruz lanketa sakona egina dute autore ezagunek (Krippendorff, 1990 eta 2013; Neuendorf, 2002; Wimmer eta Dominick, 1996). Kasu honetan ere, denek ez dituzte fase berberak zehazten, baina badirudi badaudela gutxieneko elementu eta fase batzuk kontuan hartzekoak; Juaristik (2003, 221) sei osagai zerrendatzen ditu:

1. Datuak: Aztergai den material komunikatzaileek osatzen dituzte ikerketarako aztertuko diren datuak.
2. Laginketa: Azterketaren helburuak lortzeko balio dezaketen datuen zerrenda zabalegia bada, aztertuko dena bera mugatzeko, datu guztietatik batzuk aukeratuta lagina osatzen da. Horretarako laginak osatzeko beharrezko metodo zientifikoak jarraitu behar dira.
3. Azterketa unitateak: Eduki azterketa oinarrituko den komunikazio elementuak dira. Hiru unitate bereizten dira: laginketa unitateak, erregistro unitateak eta testuinguru unitateak. Laginketa unitateak aztertu nahi diren datuetatik aztertzeko bereizten direnak dira. Erregistro unitateak laginketa unitatean ikertzaileak bereizten dituen eduki zatiak (hitzak, esaldiak, gaiak, pasarteak, testu osoak) dira. Eta testuinguru

unitateak erregistro unitatea behar bezala sailkatzeko aztertu behar duen testuinguruko laginketa unitatearen zatia da.

4. Erregistro kategoriak eta erregistroa: Aztertzerakoan, aurrez ikerketaren helburuen arabera definitutako kategorien arabera erregistro unitateak kodifikatzean datza. Kategoriak definitzeko ez dago modu eta prozesura finkorik, eta ikertzailearen ekarpenaren zati handi bat horretan dago.
5. Inferentziak: Egindako azterketaren emaitzetan oinarrituta, baina mezuaren edukiarekin zerikusirik eduki gabe formulatutako ondorioak dira.
6. Azterketa: Tradizionalki eduki azterketaren gaineko eztabaida ikuspegi kuantitatiboaren eta kualitatiboaren artean kokatu bada ere, egun eztabaida hori gaindituta dago. Azterketek oro har, izaera kuantitatiboa, kualitatiboa edo bietakoa izan dezakete.

Eduki analisisia egin ahal izateko hainbat programa informatiko erabil daitezke. 1966an *General Inquirer* izeneko sistemaren bitartez lehen azterketa automatizatuak egin zituztenetik, informatikaren gainontzeko arloak bezala, honetan ere garapen nabarmena egon da. Egun testuak ez-ezik, irudiak eta ikus-entzunezko dokumentua automatikoki aztertzeko programak badauden arren, oraindik ere testu analisirako software-ak dira erabilienak eta fidagarrienak.

Programa informatikoen dokumentu multzo handiarekin lan egitea ahalbidetzen dute, eta beraz, gizarte errealitatearen parte diren diskurtso idatzi asko batera aztertzekoa ere bai. Horrez gain, azterketarako hainbat operazio (hitzen bilaketa, konparaketa, trunkazioak, etab.) azkar eta eroso egiteko aukera ematen dute. Hala ere, Juaristik (2003) gogorarazten du, ikertzaileak ez duela ahaztu behar programa informatikoak laguntzaileak direla, eta beraz, ikertzaileak berak duela azterketari zentzua jartzeko egiteko nagusia. Izan ere, polisemia

arazoak, edo hitzen sustraietan oinarritutako azterketetan esanahi arazoak gerta daitezke. Web semantikoaren arloari eta adimen artifizialari lotuta, ulertzeko geroz eta gaitasun handiagoa duten konputagailuak badauden arren, gaur gaurkoz, testu analisirako eskuragarri ditugun programa informatiko gehienek ez dute "ulertzeko" gaitasunik.

4.3.2. Erabilitako azterketa teknika eta prozesua

Azterketa hau testu analisiaren teknika erabiliz egin da eta horretarako software batez, *BRS/Search*³⁶ deritzonaz, baliatu gara. Software horrekin azterketa egin ahal izateko, hainbat datu base sortu dira hiru iturri motetatik jasotako dokumentu guztiek osatzen duten corpus-arekin. Horrez gain, emaitzak adierazteko kalkulu orrien programetan oinarritutako taula sistema erabili da. Jarraian, prozesuaren azalpena eta erabilitako teknikaren xehetasunak jasotzen dira.

Behin aztergaia eta galdegaia ondo definitu ostean, datu baseak sortzeko fasera pasa zen azterketa. Datu baseak hiru iturritatik elikatu direnez, horietako bakoitzarekin prozedura konkretu bat jarraitu da:

1. Erakunde publikoen dokumentuak. Aztertzeko dokumentu egokiak aukeratu ostean, horiek jaso eta formaturik gabeko testu motara pasa dira. Webguneetatik hartutako dokumentuen kasuan, eskuz nabigazio hipertestuarekin edukiak kopiatu eta dokumentu bateratuetara pasa dira, ondoren datu basean sartu ahal izateko.
2. Komunikabideak. Lan hau egiteko prentsa idatziko komunikabideen datu base pribatu bat erabiltzeko aukera eman zaio doktoregaiari. Datu base hori digitalizatuta eta bilaketak egiteko prestatuta egonik, ez da eskuz egokitzeko ezer egin behar izan.

³⁶ Testu osoko dokumentuekin lan egiteko aukera ematen duen testu azterketarako programa informatikoa da. Estatu Batuetan sortu zuten eta lehenengoetakoa izan zen. Geroztik hainbat garapen izan ditu.

3. Google-ren bitartez jasotako dokumentuak. Gorago (aztergaia defintzerakoan) azaldutako galderak eginez Google-ri jaso dira dokumentuak modu automatizatuan dokumentuen deskargarako programa informatiko batekin. Programa horren bitartez, Google-i erabiltzaile batek egingo liokeen galdera egiten zaio, eta indexatuta dituen webguneen artetik, lehen postuetan dituen 500 bat dokumentu inguru lortzen ditu. Horiek Google-n bilaketa emaitzan lehen 50 orrialdeak lirateke. Behin dokumentuak jaitzakoan, datu basean sartu aurretik eskuz metadatuak eta webguneen nabigaziorako diren, baina edukian eragiten ez duten alferrikako testu zatiak kendu dira. Dokumentuak garbituta, erabili beharreko datu baseetan sartu dira.

Azterketa egiteko beharrezko diren datu base guztiak prestatu ondoren, azterketak egin ahal izateko kategoriaz multzoak sortzeko fasea dator. Horretarako, prozedurak bi zati izan ditu:

1. Datu baseetako dokumentuen hiztegi osoak atera dira; alegia, dokumentuetako hitz ezberdin guztiak eta bakoitzaren maiztasuna zeintzuk diren ikusi da. Hortik abiatuta, lehen mila hitzak, gehien erabiltzen direnak, hartu dira gero kategoriaz zerrendak osatzeko. Modu horretan, dokumentu bakoitzean maiztasun gehienez erabiltzen diren hitzak zeintzuk diren identifikatzeko. Hori kontuan hartu da, batetik, askotan errepikatzen diren kontzeptu garrantzitsurik kategoriaz zerrendetatik kanpo ez geratzeko; eta bestetik, azterketarako garrantzitsuak ez diren eta askotan errepikatzen diren hitzak kategoriaz zerrendetan ez sartzeko.
2. Ezagutu asmo den gizarte-errealitatean, diskurtso publikoetan hezkuntzaren gainean dauden hizpide nagusietan, zehazki zer jakin nahi den ikusita, eta hiztegi oso horietatik abiatuta, azterketarako kategoriak eskuz sortu eta hainbat froga egin dira horiekin lortzen joan diren emaitzak ikusiz.

Azkenean, egin zitezkeen azterketa posible guztien artean, hiru kategoria zerrenda sortu dira frogara, kontraste, balidatzen eta hausnarketa batzuen ondoren. Hezkuntza hizpide duten diskurtsoak aztertzean, hezkuntzarekin batera agertzen diren hitz eta kontzeptuak sailkatu dira komunikazioan oinarritako diren, eta errealitatearen gizarte eraikuntzan oinarritako diren elementuak kontuan hartuz (nagusiki unibertso sinbolikoak) hiru ataletan:

- Subjektuak
- Atributuak
- Balioak.

Subjektuei dagokienez, hezkuntza hizpide denean, zein gizarte-subjektuk duten zentralitatea jakin nahi izan da. Horregatik, subjektuen kategoria zerrenda bat osatu da alde batetik. Bestetik, hezkuntza hizpide izanik, hezkuntzari atxikitako zein nolakotasun edo atributu agertzen diren aztertu da. Alegia, hezkuntza edukiaren objektu denean, zer-nolako hezkuntzaz ari diren hizketan mezuetan. Hirugarrenik, komunikazioan partekatzen den mundu komun horri begiratu nahian, hezkuntzari lotuta zer-nolako balioak dauden aztertzeko sortu da azken kategoria multzoa. Hortaz, gure azterketa egiteko hiru kategoria zerrenda³⁷ erabili dira. Baina azterketa egiteko hezkuntzak ere hiru izan direnez, kategoria multzo bakoitza euskaraz, ingelesez eta gaztelaniaz landu da.

Behin datu baseak antolatuta eta kategoria zerrendak prest edukita, BRS/Search software-ean egin nahi diren azterketa guztiak programatzen eta exekututzen dira. Hori egitean programak honakoa egiten du:

³⁷ Kategoria zerrenda guztiak 1. eranskinean atxikitzen dira.

1. Dagokion datu basean, aurrez aukeratu diren dokumentuetara joaten da eta hango hitz guztiak kategoria zerrendan sartu direnekin alderatzen ditu, horretarako trunkazio operadoreak eta operadore booleanoak erabiliz.
2. Kategorien zerrendako kontzeptu multzoekin bat datozen hitzen maiztasun erlatiboa kalkulatu du. Horrela, ikertu nahi den galdegaiari lotuta kategoria zerrendako zein kontzeptu agertzen diren eta horietako bakoitzak zein garrantzia erlatibo duen hizpidearen zentralitateari dagokionez, azaleratzen du software-ak.
3. IARP izeneko indize bat sortzen du, aztertzen diren dokumentu guztiak eta kategoriako kontzeptu guztiak konparatu ahal izateko beren artean. Indize hori 0 denean, esan nahi du kategoria hori ez dela agertzen dokumentuetan; indizea 100 denean, kategoria guztien maiztasun erlatiboaren batez bestekoa dela esan nahi du. Beraz, 100etik gora dauden indizeak mediatik gora daude. IARP bakoitzaren zenbakia, 100 batez bestekoa izanik, horren proportziokoa da³⁸.
4. Alderaketa eta indizearen kalkuluak egin ondoren, programak emaitzak kalkulu-orririko programen formatuan ematen ditu.

Programak, beraz, kategoriak dokumentu multzoekin alderatu eta haiek diskurtsoan duten maiztasunean eta tokian oinarriturik, galdegaiarekin batera diskurtsoan agertzen diren zentralitate tematikoak azaleratzen ditu. Horretarako metodo kuantitatiboa erabiltzen du, baina aurrez kategoria zerrendak kualitatiboki ikertzaileak sortu dituenek, kuantitatiboak izaera kualitatiboa ere hartzen du edukia ulertzerakoan.

³⁸ IARPei buruzko azalpen sakonagoak eta taulak interpretatzeko argibideak 2. eranskinean daude azalduta, programaren egokitzapenaren garatzaileek prestatutako dokumentuan.

Programarekin azterketa guztiak egin ondoren, prozesu informatikoan arazorik ez dela egon eta emaitzak galdetutakoaren arabera ondo daudela egiaztatu da. Hori eginda, banan-banan excel tauletan dauden emaitzak irakurri, aztertu eta interpretatzera pasa gara. Inferentziaren fase honetan dago ikertzailearen ekarpen nagusia, gai izan behar duelako tauletako datuetatik aztergai den gizarte-errealitateari buruzko ondorioak ateratzeko.

Taulak irakurtzen laguntzeko³⁹, kontuan hartu beharreko kontu batzuk hauek dira:

- Taularen lehen zutabean, "DOC" jartzen duen lekuan, kategoria bakoitza zenbat dokumentu ezberdinetan agertzen den jasotzen da.
- Taularen bigarren zutabean, kategorien zerrenda dago, IARP handienetik txikienera antolatuta.
- Eskuineko zutabe bakoitzak ikerketaren corpus bakoitzean egindako analisiaren emaitza kuantitatiboa (IARP) ematen du.
- "ALDE" jartzen duen zutabeetan, beste corpus-ak alderatzeko zutabe horretakoekin konparatzen dira. Kasu honetan, alderatzen diren kasuetan erakunde arau-emaileen diskurtsoekin alderatzen dira.
- Koloreek zentralitatea duten hizpideen intentsitatea agertzeko balio dute. Kolore berdeena da kategoria nagusia eta gorria inportantzia gutxien duen kategoria. Bitarteko kolore guztiak proportzionalak dira IARParen intentsitatearen arabera.

4.3.3. Erabilitako azterketa teknikaren mugak

Azterketa guztia ondo eginda ere, prozesu guztian pausu denak ondo emanda ere, inferentzia denak egokiak izanda ere, kontuan hartu behar da, gizarte errealitatea ezagutzeko edozein

³⁹ Azalpen zehatz eta grafikoagoak eranskinetan jasota daude.

saiakerak bezala, teknika honek ere bere mugak dituela. Metodo zientifikoak berezko behar duen zuhurtziak bultzatuta, muga nagusiak zeintzuk diren azpimarratu nahi dugu:

- Testu azterketa honen bitartez, sekula ez gara errealitate osoa ezagutzera iritsiko, baizik eta errealitatearen zati bati buruz, gauza batzuk ezagutzera iritsiko gara.
- Eztabaida publikoa ez denez guk aukeratutako iturri dokumentaletara mugatzen, ezin dezakegu baieztatu eztabaida publikoa zein den ezagutzen dugunik; baizik eta, baieztatu dezakeguna da eztabaida publikoaren parte diren idatzizko eduki publiko batzuetan hizpide batzuk badaudela eta beste batzuk ez daudela.
- Metodo honekin testuek zer dioten ez dugu ezagutzerik. Ziur jakin dezakeguna da, testuetan kontzeptu batzuk edo besteak agertzen direla, eta beraz, testu horietan kontzeptu horiek hizpide badirela.
- Diskurtso bakoitzean zentralitate tematikoa zein gai eta kontzeptuk osatzen duten jakin dezakegu. Ezin dugu jakin ordea, hori zergatik den horrela.
- Katetoria zerrenda ikertzailearen sorkuntza izatean, ezagutu nahi den errealitatean bertan subjektibotasunez eragiten ari gara, eta beraz, neurri batean errealitate hori eraldatzen. Zintzotasun eta zorrotasun zientifiko eginda, ikertzaileak transformazio horretan duen eragina ahalik eta txikien bihurtzen saiatzen gara.
- Metodo honen bitartez ateratako edozein ondorio beste teknika, datu edo iturri batzuekin alderatu eta kontrastatzea ondo legoke, ateratako emaitzen eta ondorioen fidagarritasuna handitzeko.

Muga horien guztien jakitun izanik, zuhurtzia osoz, eta ahalik eta zorrotasun handienarekin plazaratzen dira ikerketa honetako emaitzak eta ondorioak.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

**5. KAPITULUA. EUSKAL AUTONOMIA ERKIDEGOKO ETA
NAFARROAKO HEZKUNTZARI BURUZKO HIZPIDE
PUBLIKOAREN AZTERKETA**

5. KAPITULUA. EUSKAL AUTONOMIA ERKIDEGOKO ETA NAFARROAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

5.1. EUSKAL AUTONOMIA ERKIDEGOKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

Lan honetako hezkuntzaren eztabaida publikoari buruzko azterketaren lau zatietako lehenengoa, Euskal Autonomia Erkidegoko eremuari dagokiona da. Jarraian, azterketa horren emaitza nagusiak eta horien interpretazioa jasotzen dira.

5.1.1. Euskal Autonomia Erkidegoan aztertutakoa

Eremu honetan, 4. kapituluan azaldu bezala, hiru iturri mota erabiliz egin da azterketa. Zehazki, honako azterketak egin dira:

1. Prensa idatzian: 2014. urteko 9 egunkaritan egin da azterketa: ABC, Deia, El Correo, El Diario Vasco, El Mundo, El País, Gara, Noticias de Álava eta Noticias de Gipuzkoa. Horietan guztietan bi modutan aztertu eta konparatu dira emaitzak:
 - a. Hiru kategoria zerrenden arabera
 - b. Heziberri 2020 dokumentuarekin alderatuz
2. Google-n Euskadi eta hezkuntza erlazionatuz indexatutako edukietan: guztira bederatzi azterketa egin dira: euskaraz, gaztelaniaz eta ingelesez egindako galderatik jasotako emaitza multzo bakoitza langai ditugun hiru kategoria zerrendekin aztertu da.

Azterketa horren emaitzak ehunka taula izan dira. Horietatik, gure ustez esanguratsuenak direnak aukeratu ditugu interpretazioa egiteko, eta hemen erakusteko.

5.1.2. Prentsaren azterketa

Prentsaren azterketan, hiru kategoria zerrendak aztertu dira bereizita, eta bakoitzean alderatzeko (ALDE zutabeetan), Heziberri 2020 dokumentua txertatu da. Modu horretara, galdetutako kontzeptuetan, erakunde arau-emailearen diskurtsotik egunkari bakoitzera zein distantzia dagoen ikusi ahal da. Hizkuntza kontuak tarteko, taula bakarrean bildu dira Berria izan ezik beste egunkari guztiak; Berriarentzat, berriz aparteko azterketa egin da.

Hainbat diferentzia agertzen badira ere kasuan-kasuan, azpimarratzekoa da, oro har, egunkari guztietan, Gara salbu⁴⁰, hizpide nagusiak nahiko bat datozela. Horrek adierazten du ikuspegiak ezberdinak izanik ere, antzeko gaiak dituztela hizpide egunkariak hezkuntzaz ari direnean.

5.1.2.1. Gaztelaniazko prentsan subjektuak

Aztertutako prentsa guztian, hezkuntzari lotuta aktore edo subjektu (ikus 11.irudia) garrantzitsuena gobernuaren da diferentzia handiz. Gizartearen kontzeptuak baino askoz presentzia handiagoa du gobernuaren kontzeptuak hezkuntzari lotuta. Hori horrela izanik, hezkuntzaren esparrua egunkarietan gobernuaren egitekoarekin gehiago lotzen dela esan daiteke, gizartearen egitekoarekin baino.

Bestalde, aipagarria da Eusko Jaurlaritzak hezkuntzaz duen ikuspegitik egunkarietan agertzen dena zer-nolako aldea dagoen aktore protagonistei dagokienez. Aipagarria da Heziberrin Europak, familiak, profesional edo Internet-ek duten pisu erlatiboa ez datorrela bat inolaz ere, egunkarietan nagusi den identifikazioetako aktoreekin.

⁴⁰ Gararen lagina askoz txikiagoa da besteena baino, eta horrek emaitzak desitxuratzea ere ekar dezake; edo bai behintzat, konparatzeko zailago egitea.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

Horrez gain, deigarria egiten da hezkuntzari lotuta familiak, gurasoek, enpresek edo ikasleek hain bigarren mailako lekua edukitzea gobernuarekin alderatuta. Badirudi, hezkuntzari buruzko eztabaida publikoaren aktore zentrala gobernu dela.

11. Irudia. EAEko gaztelaniazko prentsan subjektuak

DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)		elco	eldi	deia	ncgi	noal	elmu	abce	elpa	gara	
DOC		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	DB7H	DB8H	DB9H	ALDE
		302	701	900	533	409	433	64	238	11	4
28	EUROPS	20,98	17,18	61,65	66,06	84,05	39,81	60,16	85,57	185,96	1327,21
9	FAMILIS	73,56	18,65	118,03	47,43	82,99	14,15	144,38	31,12	0,00	1097,16
7	PROFESIONALS	50,95	30,86	61,47	52,10	67,17	6,70	3,01	27,23	0,00	601,67
50	INTERNETS TICS	0,56	0,08	0,99	0,53	0,21	0,00	0,00	1,83	0,00	106,18
29	GOBIERNOS GUBERNAMS	1726,45	2138,28	1653,93	1952,32	1701,63	996,20	1251,31	1574,21	0,00	79,63
20	UNIVERSIS FACULTS	95,54	103,32	153,91	222,65	196,88	74,81	294,78	433,79	139,47	66,36
31	LIDERS	1,25	0,35	2,50	2,52	5,20	2,98	18,05	2,86	0,00	53,09
10	SOCIEDADS SOCIALS	262,26	228,45	366,85	452,82	429,66	619,86	547,45	443,40	46,49	17,70
46	KASTOLS	59,32	170,99	44,37	38,22	52,62	28,30	27,07	12,58	92,98	17,70
11	UNESCO	0,06	0,21	0,27	0,21	0,19	0,00	0,00	0,23	0,00	13,27
18	TECNOS TECNIS	19,98	28,96	40,49	19,54	25,26	5,28	48,13	70,93	46,49	8,85
17	ENSEÑAS	167,85	242,61	241,57	242,85	298,49	180,62	147,39	302,01	1627,19	4,42
5	NEGOCIOS INDUSTRIAS EMPRESAS FIRMAS	135,69	91,82	78,22	131,31	70,62	54,50	135,36	163,36	836,84	4,42
27	COMISIONES JUNTAS AGENCIAS	15,99	24,91	22,87	23,53	31,29	5,28	12,03	24,02	0,00	4,42
1	ECONOMIS	35,91	20,34	53,82	47,52	77,49	67,63	12,03	89,23	139,47	4,42
37	PROVINCIAS (COMUNIDADES ADJ AUTONOMAS) CONDADO	28,66	30,52	16,67	19,61	16,65	19,19	330,87	33,06	0,00	4,42
39	PERSONAS GENTE	82,43	34,33	71,13	69,02	47,42	28,43	45,12	12,58	0,00	4,42
44	POBLACION RESIDENTES CIUDADANOS HABITANTS	41,21	27,69	31,81	36,59	57,32	53,62	108,29	80,54	46,49	4,42
48	MAESTROS PROFESORES	48,71	45,21	83,83	80,36	88,40	67,02	27,07	63,03	46,49	4,42
19	TELECOMUNIS	0,00	0,01	0,02	0,02	0,00	0,00	0,00	1,03	0,00	0,00
22	EXPLORS DESCUBRIS	0,06	0,01	0,05	0,16	0,21	0,03	3,01	0,00	0,00	0,00

5.1.2.2. Gaztelaniazko prentsan atributuak

Hezkuntzari buruzko hizpideetan, nolakotasunari lotutako kategorietan (ikus 12. irudia), hainbat motatako ezaugarriak ageri dira EAEn aztertutako prentsan: pertsonak, kultura, gizartea, irakaskuntza, familiak, irakaskuntza, hezkuntzari lotutako hizpideak dira. Aldiz, bikaintasunak, kalitateak, ezagutzak, jasangarritasunak, gaitasunak, etab. ez dute aparteko lekurik diskurtso mediatiko horietan.

Aitzitik, Heziberriren diskurtsoaren erdigunean, familiez gain, lidergoaren ideia, gaitasunak, ikerketa, modernizazioa, etab. daude. Atributuei dagokienez ere, Eusko Jaurlaritzaren eta gaztelaniazko prentsa idatzian nagusi diren diskurtsoen artean tarte edo ezberdintasun handia dago.

Erakunde publikoien komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile:
 hezkuntzari buruzko hizpide publikoaren kasua aztergai

Ikus daitekeenez, prentsa idatziak hezkuntzari lotuta hizpide dituen atributu nagusiak tradizionalki nagusi izan diren kontzeptuekin zerikusi gehiago dute, egun hezkuntzari lotuta artikulatzen diren diskurtso berritzaileekin baino.

12. Irudia. EAEko gaztelaniazko prentsan atributuak

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	elco	eldi	deia	noqi	noal	elmu	abce	eipa	gara	ALDE
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	DB7H	DB8H	DB9H	
		302	701	900	533	409	433	64	238	11	4
36	FAMILIAS	329,76	92,51	432,84	181,20	281,28	82,64	543,94	146,22	0,00	4008,79
37	LIDERS	5,60	1,75	9,18	9,63	17,64	17,40	67,99	13,44	0,00	375,82
29	HABILIDADES COMPETENCIAS	36,39	104,84	122,53	182,60	177,33	176,15	475,94	100,53	0,00	250,55
30	INVESTIGACIONES	33,87	63,77	28,98	55,65	27,60	26,10	101,99	137,08	100,00	187,91
48	MODERNOS VANGUARDIA	4,48	1,75	4,61	0,27	3,76	2,37	0,00	2,15	200,00	187,91
2	SOCIEDAD SOCIAL	450,69	356,15	627,22	782,58	560,06	1227,70	555,27	545,65	0,00	125,27
9	PERSONAS GENTE	776,25	358,82	516,63	509,81	356,15	486,33	793,24	154,82	0,00	125,27
24	CALIDAD	80,90	65,04	137,20	106,75	137,04	104,38	283,30	182,78	0,00	62,64
31	FUTURO	47,31	32,38	49,54	29,43	31,28	11,07	0,00	13,44	0,00	62,64
33	NATURALEZA	0,00	0,63	1,08	0,27	0,47	0,79	0,00	0,00	100,00	62,64
28	FORMACIONES	298,41	248,86	240,71	397,31	430,16	69,59	45,33	94,61	0,00	31,32
13	COOPERAS	1,68	28,59	5,84	7,36	10,19	0,20	0,00	6,45	100,00	31,32
26	CONOCIMIENTOS	2,52	17,66	42,25	42,81	31,04	14,23	45,33	4,84	0,00	31,32
27	CRECIMENTOS	8,40	0,63	3,16	2,41	1,96	3,16	11,33	8,60	0,00	31,32
6	ENSEÑAR ENSEÑANZAS	700,11	1075,89	843,20	876,89	961,68	1002,92	555,27	1286,98	3000,00	31,32
23	APRENDER APRENDIZAS	20,16	76,04	25,36	33,84	32,77	58,12	45,33	24,19	0,00	31,32
34	SOSTENIBES	2,52	21,44	9,88	12,84	10,58	0,20	203,98	2,15	0,00	31,32
51	INTERNACIONAL	2,52	25,23	5,23	16,86	3,84	5,93	11,33	47,31	0,00	31,32
12	CONFERENCIAS CONGRESOS CONVENCIONES	33,87	30,91	31,51	35,32	32,77	55,36	555,27	62,90	0,00	0,00
14	CREATIVS	1,68	0,42	1,76	0,13	0,31	0,00	0,00	8,60	0,00	0,00
15	CULTURAS	1164,80	1243,80	1023,34	674,22	865,49	602,98	181,31	541,88	400,00	0,00
16	DEPORTS	111,69	111,01	33,03	43,48	81,06	8,30	45,33	13,44	0,00	0,00

5.1.2.3. Gaztelaniazko prentsan balioak

Prentsako diskurtsoetako balioen kategoriei dagokienez (ikus 13. irudia), balio nagusi gisa beharra, parte hartzea, aitortza, berrmatzea, zerbitzua edo etorkizuna agertzen dira. Kasu honetan ere, ez datoz guztiz bat Eusko Jaurlaritzaren diskurtsoan agertzen diren balioekin: aitortza, elkarrizketa, solidaritatea, lidergoa, gaitasuna, zerbitzua, modernitatea, beharra, etorkizuna...

Badirudi, prentsaren kasuan, balio nagusiak hezkuntzak gizartean bete beharreko funtzioei lotutakoak direla, eta ez hainbeste, hezkuntzak berekin behar dituen balioei buruzkoak.

Erakunde publikoien komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

Deigarria egiten da sortzailletza, enpatia, entzutea, partekatzea, lankidetzeta eta antzeko balioak ez agertzea egunkarietako lehen postuetan.

13. Irudia. EAEko gaztelaniazko prentsan balioak

	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	elco	eldi	deia	nogi	noal	elmu	abce	elpa	gara	ALDE
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	DB7H	DB8H	DB9H	
DOC		302	701	900	533	409	433	64	238	11	4
137	RECONOCIMIENTOS PREMIO PREMIOS PREMIAS GALARDO	474,80	879,80	461,86	173,77	268,46	231,92	161,92	1523,92	2794,29	8782,04
57	DIALOGS	6,09	6,81	18,23	22,22	7,80	28,11	53,97	15,52	0,00	1463,67
149	SOLIDARIS	54,78	19,07	48,21	16,00	17,54	35,14	0,00	10,35	0,00	1064,49
105	LIDERS	30,44	8,52	56,45	64,00	109,62	103,08	323,84	64,68	0,00	798,37
118	NORMALIZAS	38,05	3,07	8,64	13,33	14,62	0,00	0,00	2,59	0,00	798,37
84	HABILIDAD HABILIDADES CAPACIDAD CAPACIDADES CO	340,88	324,26	634,45	770,62	613,90	695,76	863,58	605,43	0,00	532,24
148	SERVICIO	543,28	454,04	203,11	394,65	198,79	316,25	0,00	165,59	931,43	532,24
112	MODERNS VANGUARDS	74,57	8,52	43,21	1,78	30,69	14,06	0,00	10,35	931,43	399,18
114	NECESIDAD\$ NECESARIS NECESITAS	2421,18	1168,98	1176,93	1679,91	1964,48	1454,77	485,76	615,78	931,43	399,18
80	FUTURS PORVENIR	520,46	276,58	393,66	244,43	235,33	243,63	0,00	93,14	0,00	266,12
116	NEGOCIAS\$ NEGOCIAS	182,62	103,55	104,66	80,00	69,67	41,00	53,97	77,62	0,00	266,12
22	CALIDAD EXCELENCIS EXCELENTS	870,47	488,78	1277,54	1151,94	1210,26	1115,09	1349,34	1358,33	0,00	133,06
158	ETICS MORALS	13,70	5,11	3,38	7,11	0,49	18,74	53,97	51,75	0,00	133,06
64	EFICAZS EFICACS EFIKAZS	6,09	1,36	14,86	24,89	27,28	4,89	53,97	2,59	0,00	66,53
2	(CALIDAD ADJ2 VIDA) BIENESTARS PROSPERIDAD\$	24,35	12,26	43,21	57,77	39,46	42,17	53,97	139,71	0,00	66,53
82	GARANTIS	136,96	128,75	754,78	574,19	750,32	431,04	215,89	579,56	931,43	66,53
6	ABSURDS INSENSATS\$ DISPARATS\$ DESATINOS\$ DESPROPC	0,00	0,00	2,16	0,00	1,95	1,17	0,00	0,00	0,00	66,53
20	AUTORITARS	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	66,53
96	INJUS\$	1,52	1,36	6,62	1,78	7,80	10,54	0,00	10,35	0,00	66,53
100	INTIMS	0,00	0,34	0,27	0,44	0,00	1,17	53,97	0,00	0,00	66,53
104	LIBERTS LIBRE LIBRES	365,23	81,75	87,51	63,55	81,85	360,76	0,00	41,40	0,00	66,53
125	PARTICIPS	1406,14	3092,08	1840,01	1778,57	1909,91	506,01	0,00	1883,56	0,00	66,53

5.1.2.4. Euskarazko prentsaaren azterketa

Berriaren azterketari dagokionez, hiru kategorian zerrendetan gertuago dago gainontzeko egunkarietatik, Eusko Jaurlaritzaren hizpidetik baino.

Nagusi diren subjektuen artean, eskola, ikasleak, gizartea, gobernuak, ikastolak, pertsonak, erakundeak eta gurasoak agertzen dira. Foku zentrala zertxobait gertuago dago kasu honetan Eusko Jaurlaritzaren (guraso, familia, gizarte) Heziberritik, beste egunkarietan baino. Hala ere, gobernuari edo erakundeei paper garrantzitsua ematen zaie hezkuntzaren hizpidean.

Atributuei dagokienez, ikasleekin eta ikastearekin batera, hezkuntza hizkuntzarekin eta kulturarekin nabarmen lotzen da. Horretan dezente bereizten da Berria beste egunkarietatik eta hizkuntza gutxituan aritzeak izan dezake arrazoiarekin zerikusirik. Oro har, atributu

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

nagusietan, ezberdintasunak egon arren, nahiko gertu dago Berriaren hizpidea eta Heziberrirena.

Balioei dagokienez, elkartzearen, behararen, laguntzaren, parte hartzearen, salaketaren, kalitatearen, lankidetzaren edo kritikaren balioek presentzia azpimarragarria dute. Badirudi Berriak hezkuntzari lotuta sortutako diskurtsoan lankidetzaren ikuspegia dagoela batetik, eta hezkuntzari lotutako gatazken gaineko hizpidea bestetik (ikus 14. irudia).

14. Irudia. EAEko euskarazko prentsan balioak

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	BERRIA
		DB1H
DOC		263
18	ELKARTES ASOZIAZIO\$	2293,82
114	BEHARRAS\$ BEHARRRES	2198,91
21	LAGUNTZ\$ LAGUNDUS\$ SOROSTU\$ SOROSPENS\$	1318,01
13	ELKARTUS\$ ELKARTZES\$ (BAT\$ ADJ\$ EGIS\$)	1216,42
163	ONDORENG\$ ORDEZK\$	969,12
125	PARTEHARS\$ (PARTE\$ ADJ\$ HARS\$) PARTE-HARS\$	860,85
50	SALAKETS\$ SALATUS\$ DENUNTZIS\$	721,83
22	KALITATS\$ BIKAINS\$	577,46
93	BULTZAS\$	505,28
82	GARANTIS\$ BERME\$ BERMEA\$ BERMEAK\$ BERMEES\$ BERMAT\$	505,28
72	ESFORZUS\$ ESFORTZUS\$ AHALEGINS\$ SAKRIFIZ\$	454,49
8	AKORDIOS\$ ITUN\$ ITUNA\$ ITUNEK\$ ITUNERS\$ ITUNAK\$ KONTSEN\$	380,97
133	BABES\$ BABESA\$ BABESTUS\$ BABESTES\$	380,97
27	LANKIDETS\$ KOOPERAZ\$ ELKARLAN\$ KOLABORAZIO\$	340,86
48	KRITIK\$	295,42
122	AURKAK\$ KONTRAK\$ OPOSIZIO\$ (KONTZA\$ ADJ\$ EGINS\$)	253,98
80	ETORKIZUN\$ GEROAS\$	176,45
52	ESKUBIDE\$ ESKUBIDEAK\$ ESKUBIDEEK\$	173,77
156	(BATASUN\$ BATU\$ BATZES\$) NO\$ ((EUROPAR\$ ADJ\$ BATAS\$)	160,41
139	ARDURADS\$ ERANTZUKIS\$ ERANTZUNBEHARS\$ ERANTZUL\$	160,41
62	ASKOTARIK\$ ANIZTASUN\$	112,28
141	ARRISK\$	106,94
84	(GAI\$ ADJ\$ IZAS\$) GAITAS\$ IAIO\$ IAI\$ IAIOA\$ AHALMEN\$	106,94
92	INPOSAS\$	93,57
68	(AURKA\$ ADJ\$ EGIS\$) LISKARS\$ KONFRONTAS\$	85,55

5.1.3. Google-ko emaitzen azterketa

Google-tik jasotako emaitzetan, lehen-lehenik atentzioa ematen du hiru hizkuntzetan bildutako edukien artean dagoen ezberdintasunak. Hizpide nagusiak ez datoz bat euskaraz,

gaztelaniaz edo ingelesez egindako bilaketen ondoren, Google-k eskainitako edukietan. Horrez gain, oro har, badirudi kategoria nagusiak antzekoagoak direla prentsa idatzian aurkitu denarekin Eusko Jaurlaritzaren dokumentuarekin baino. Hala ere, ez prentsan eta ez Heziberrin agertu ez diren kontzeptu batzuek garrantzia handiagoa daukate Interneteko hizpide publikoan. Hizkuntza bakoitzeko atributuen emaitzak erakutsiz ilustratzen da diogun hau.

5.1.3.1. Euskarazko emaitzak

Atentziona ematen du euskarazko emaitzetan (ikus 15. irudia) hizkuntzak eta kulturak duten gain-presentziak. Badirudi beste behin ere, hizkuntza gutxitua izateak euskarazko edukietan hezkuntzari buruz dagoena baldintzatzen duela. Halaber, deigarria da kongresuen kategoria hain goian ikustea eta kalitatea edo gaitasunak hain beheran. Eman lezake, hezkuntzari buruz Interneten euskaraz aurki dezakegunean, badagoela prentsan euskaraz aurki dezakegunarekin alderik.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

15. Irudia. EAEko interneteko hizpideak atributuei buruz euskaraz

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	EAE
		DB10
DOC		576
52	HIZKUNTZAS	2212,39
15	KULTURAS	854,45
12	KONGRESUS HITZALDIS KONFERENTZIS	586,73
4	IKASKETAS IKASTES	456,38
6	IRAKASKUNTZAS IRAKATSS IRAKASS	391,16
3	IKASLES	280,31
9	PERTSONS JENDES	173,44
7	TEKNOAS TEKNIS	89,11
36	FAMILIS	88,56
32	LANAS	82,48
2	GIZARTES JENDARTES	66,34
26	JAKINTZAS EZAGUTZAS	53,73
30	IKERKETA IKERTS	44,48
8	DESKUBRITS AURKITS	40,53
16	KIROLAS	35,71
53	PENTSAMENS PENTSAS	29,05
25	ZIENTZIAS	24,41
23	IKASIS	22,49
29	GAITASUNS	21,30
33	NATURAS	18,82
31	ETORKIZUNS	15,85
51	NAZIOARTES	14,98
24	KALITATES	12,56
49	ESPERIENTZAS	11,75

5.1.3.2. Gaztelaniazko emaitzak

Gaztelaniaz Euskadiko hezkuntzari buruz galdetuta Google-k eskaintzen dituen edukien nolakotasunean (ikus 16. irudia) badago antzekotasunik gaztelaniazko prentsak eskaintzen duenarekin. Irakaskuntza, pertsonak, gizartea, kultura, kirola, lana, nazioartekotasuna, formazioa... daude hizpide nagusien artean. Aitzitik, deigarria da ikerketak, etorkizunak, sortzailetzak, bikaintasunak, pentsamenduak edo ezagutzak hain leku gutxi edukitzea.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
 hezkuntzari buruzko hizpide publikoaren kasua aztergai

16. Irudia. . EAEko interneteko hizpideak atributuei buruz gaztelaniaz

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	EAE
		DB10
DOC		663
6	ENSEÑAR ENSEÑANZS	1022,04
9	PERSONAS GENTE	831,79
2	SOCIEDAD SOCIAL	602,32
15	CULTURAS	500,85
16	DEPORTS	494,80
32	TRABAJS	373,66
51	INTERNACIONAL	326,84
28	FORMACION\$	171,22
36	FAMILIAS	146,57
7	TECNO& TECNICS	87,13
29	HABILIDAD\$ COMPETENCIA\$	84,72
23	APRENDER APRENDIZ\$	81,07
25	CIENCIAS CIENTIFS	68,16
11	(MEDIO ADJ AMBIENTE) ECOLOG\$	67,01
12	CONFERENCIA\$ CONGRESO\$ CONVENCION\$	66,76
48	MODERN\$ VANGUARDIA	61,96
49	EXPERIENC\$	57,38
4	ESTUDIAR ESTUDIOS	55,78
57	EMPLEO	52,21
18	OCIO ENTRETEN\$ RECREACION	49,55
30	INVESTIGACION\$	43,88
31	FUTURO	39,87
3	ESTUDIANTES	39,62
19	RELIGION\$ RELIGIOSS	39,14

5.1.3.3. Ingelesezko emaitzak

Ingelesezko emaitzetan begiratuta (ikus 17. irudia), beste hizkuntzetako emaitzetako antzekotasunak (ikastea, hizkuntzak, kultura, pertsonak...) ahaztu gabe, azpimarragarria da hezkuntzari buruzko hizpidean ikerketa, zientzia, nazioartekotza edo teknologia hizpide nagusien artean agertzen direla. Badirudi, Interneten bitartez gure hezkuntzari buruz zabaltzen denak baduela identifikazio bat gure kulturarekin eta hizkuntzarekin ez-ezik, hemengo ikerketa, zientzia eta teknologiarekin ere.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

17. Irudia . EAEko interneteko hizpideak atributuei buruz ingelesez

	DB OPERATIWA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	EAE
		DB10
DOC		641
24	LEARNS	2446,49
53	LANGUAGES	681,50
16	CULTURS	337,23
9	PEOPLE PERSONS	302,72
33	WORK WORKS WORKINGS WORKED	254,14
31	RESEARCHS R&D	239,81
2	SOCIAL SOCIETY	179,26
26	SCIENCES SCIENTIFS	128,44
3	STUDENTS	113,19
6	TEACHS	98,71
4	STUDY STUDIES	90,48
8	EXPLORS DISCOVERS	86,66
37	FAMILY FAMILIES	85,55
7	TECHNOS TECHNIS	76,56
52	INTERNATIONAL	68,62
17	SPORT SPORTS	54,30
51	CRIMES CRIMINALS TERRORISS VIOLENS	51,66
50	EXPERIENS	51,51
58	JOBS EMPLOYS	50,29
54	THINKS	45,30
11	ENVIRONMENTS ECOLOGS	32,37
15	CREATIVS	30,15
29	TRAININGS TRAINEES	22,86
20	RELIGIONS RELIGIOUSS	21,02

5.2. NAFARROAN HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

Azterketaren osoaren lau zatietako bigarrena Nafarroako eremuari dagokio. Segidan, azterketa horren emaitza nagusiak eta horien interpretazioa jasotzen dira.

5.2.1. Nafarroan aztertutakoa

Eremu honetan, 2. kapituluaz azaldu bezala, bi iturri mota erabiliz egin da azterketa. Zehazki, honako azterketak egin dira:

1. Prentsa idatzian: 2014. urteko 7 egunkaritan egin da azterketa: ABC, Berria, Diario de Noticias, El Diario de Navarra, El Mundo, El País eta Gara. Horietan guztietan hiru kategoria zerrendak aztertu dira.
2. Google-n Nafarroa eta hezkuntza erlazionatuz indexatutako edukietan: guztira bederatzi azterketa egin dira: euskaraz, gaztelaniaz eta ingelesez egindako galderatik jasotako emaitza multzo bakoitza langai ditugun hiru kategoria zerrendekin aztertu da.

5.2.2. Prentsaren azterketa

Nafarroako azterketarako aukeratu diren egunkarien artean, nabarmentzekoa da bertakoak bakarrik diren bi egunkariak duten pisua. Zazpi egunkarietan hezkuntzari buruz argitaratu diren artikulua mota guztien artean, erdia baino gehiago Diario de Noticias egunkariarenak dira. Artikulu kopuruari dagokionez bigarren lekuan, eta gainontzeko bost egunkariak batera baino artikulu gehiago plazaratuta agertzen da Diario de Navarra egunkaria. Ondorioz, baieztatu daiteke hezkuntzaren gaia Nafarroako iritzi publikorako nagusi diren bi egunkarietan gai oso garrantzitsua dela.

5.2.2.1. Gaztelaniazko prentsan subjektuak

Gaztelaniazko edukietan hezkuntzari lotutako aktore nagusiak gobernu eta eskolak dira (ikus 18. irudia). Bi egunkari nagusien artean fokua bi horietako zeinetan zentratzen den badago alde nabarmena, baina bietan dira subjektu nagusiak. Beste egunkarietan ere garrantzia handia dute. Horien atzetik daude gizartea, unibertsitatea edo irakasleak. Deigarria da, familiek eta gurasoek nahiko presentzia txikia dutela. Era berean, sindikatuak ere ez dira eztabaidaren gune nagusi.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

18. Irudia. Nafarroako gaztelaniazko prentsan subjektuak

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S):	dina	dino	elmu	abce	elpa	gara
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H
DOC		411	1752	100	80	55	12
29	GOBIERNO\$ GUBERNAM\$	267,96	1119,01	174,89	302,95	179,24	465,93
45	ESCUELA\$	3561,21	1009,63	250,97	732,41	896,20	116,48
10	SOCIEDAD\$ SOCIAL\$	126,25	416,29	109,02	650,85	323,63	116,48
23	REY REAL\$ MONARCA	54,11	279,06	102,21	199,75	199,15	582,42
17	ENSEÑA\$	13,16	196,66	90,85	14,98	388,35	2562,64
20	UNIVERSI\$ FACULT\$	67,63	170,80	143,09	719,10	403,29	29,12
48	MAESTRO\$ PROFESOR\$	59,90	140,92	47,70	179,77	647,25	29,12
39	PERSONA\$ GENTE	19,32	116,23	1,14	33,29	22,40	29,12
32	((CONSEJO ADJ DE) ADJ (CIUDAD BARRIO VECINDAD VE	22,08	105,30	0,00	41,61	0,00	0,00
5	NEGOCIO\$ INDUSTRIA\$ EMPRES\$ FIRMA\$	48,49	84,71	18,17	299,62	124,47	0,00
9	FAMILI\$	18,77	74,73	40,88	49,94	62,24	29,12
7	PROFESIONA\$	23,19	59,27	4,54	0,00	9,96	0,00
44	POBLACION RESIDENTE\$ CIUDADAN\$ HABITAN\$	8,28	57,32	18,17	59,92	9,96	698,90
46	KASTOL\$	48,59	53,35	34,07	1,66	2,49	0,00
27	COMISION\$ JUNTAS AGENCIAS	11,96	37,43	4,54	33,29	0,00	0,00
13	ESTUDIANTE\$	32,85	36,63	4,54	14,98	104,56	0,00
1	ECONOM\$	4,60	36,02	4,54	173,12	22,40	0,00
28	EUROPA\$	53,37	27,86	18,17	33,29	62,24	0,00
30	INSTITUCI\$	4,51	26,14	18,17	26,63	59,75	116,48
14	ESTUDIAR\$ ESTUDIO\$	7,36	26,00	22,71	14,98	9,96	29,12
18	TECNOS TECNIS	21,90	22,66	28,39	26,63	37,34	0,00
36	POLITICA	1,47	21,84	10,22	46,61	104,56	116,48
33	NACION\$	8,28	18,08	81,77	238,03	62,24	87,36
51	SINDICAT\$ SINDICAL\$	0,37	17,92	0,00	0,00	9,96	29,12
47	PADRES\$ PARENT\$	6,63	11,75	0,00	19,97	2,49	29,12
37	PROVINCIA\$ (COMUNIDAD\$ ADJ AUTONOMAS) CONDADO	574,20	9,57	18,17	164,79	89,62	58,24

5.2.2.2. Gaztelaniazko prentsan atributuak

Hezkuntzaren nolakotasunaz, edo hezkuntzari lotuta doazen kategoria nagusietan nahiko bat datoz egunkariak (ikus 19. irudia): pertsonak, gizartea, lanak, irakaskuntza, kultura, familia... daude edukien erdigunean. Euskal Autonomia Erkidegoan gertatu bezala, badirudi Nafarroan ere hezkuntzaren nolakotasuna batez ere hezkuntzari publikoki ematen zaion funtzioarekin lotzen dela komunikabideetan, eta ez hainbeste hezkuntza horren ezaugarriak nolakoak beharko lirakeen lantzen. Horren adibide da, gaitasunak, kritikotasuna, sortzailtza, bikaintasuna, etab. zerrendaren beheragoko aldeetan agertzea.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

19. Irudia. Nafarroako gaztelaniazko prentsan atributuak

	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S):	dina	dino	elmu	abce	elpa	gara
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H
DOC		411	1752	100	80	55	12
9	PERSONAS GENTE	535,91	1026,92	123,69	761,54	344,76	61,29
2	SOCIEDAD SOCIAL	798,34	908,05	247,38	553,85	344,76	0,00
32	TRABAJS	711,27	838,45	1113,20	930,77	1551,41	367,74
6	ENSEÑAR ENSEÑANZS	175,37	786,10	649,37	69,23	1792,74	4903,23
15	CULTURAS	294,32	414,71	1875,95	553,85	137,90	0,00
36	FAMILIAS	250,17	324,26	371,07	230,77	287,30	61,29
28	FORMACIONES	728,44	244,17	10,31	369,23	11,49	0,00
3	ESTUDIANTES	437,80	158,94	41,23	69,23	482,66	0,00
57	EMPLEO	559,21	111,94	0,00	30,77	45,97	61,29
16	DEPORTS	159,42	111,82	432,91	323,08	22,98	0,00
24	CALIDAD	80,94	98,59	164,92	69,23	11,49	0,00
4	ESTUDIAR ESTUDIOS	58,86	91,62	206,15	69,23	45,97	61,29
38	ACUERDOS	78,49	76,98	10,31	0,00	0,00	0,00
52	IDIOMAS	161,88	71,42	0,00	7,69	0,00	61,29
7	TECNO& TECNIC	68,67	54,36	164,92	30,77	11,49	0,00
31	FUTURO	88,30	44,84	41,23	69,23	11,49	61,29
23	APRENDER APRENDIZS	24,53	37,87	20,61	0,00	45,97	0,00
54	CRITICS	36,79	35,14	0,00	376,92	45,97	0,00
29	HABILIDADES COMPETENCIAS	4,91	30,65	10,31	7,69	68,95	0,00
12	CONFERENCIAS CONGRESOS CONVENCIONS	60,09	24,44	0,00	92,31	45,97	0,00

5.2.2.3. Gaztelaniazko prentsan balioak

Lehen itxura batean harritzekoa gerta badaiteke ere, Nafarroako bi egunkari nagusiek hezkuntzari buruz argitaratutako edukietan topa daitezkeen balio nagusietan (ikus 20. irudia) badago kointzidentzia dezentea. Horrek ez du esan nahi balio horri buruz ikuspegi berbera agertzen dutenik, baina bai adierazten du hezkuntza balio horrekin lotzen dutela batek zein besteak, eta beraz, hizpide berberetan dutela zentratuta diskurtsoa. Parte hartzeak, elkartzak, beharrak, kalitatea, lankidetzak, aitortza, akordioak daude lehen postuetan.

Deigarria da, halaber, erantzukizunaren gainean dagoen pisu erlatibo diferentzia. Diario de Noticias-en garrantzia handia izanagatik, Diario de Navarran apenas aipatzen den. Bestalde, hezkuntza berritzaileekin lotzen diren beste balio batzuk oso beheran agertzen dira: enpatia, hazkuntza, garapena, independentzia, elkartasuna, etab.

Erakunde publikoien komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

20. Irudia. Nafarroako gaztelaniazko prentsan balioak

DB OPERATIWA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S):		dina	dino	elmu	abce	elpa	gara
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H
DOC		411	1752	100	80	55	12
125	PARTICIP\$	4285,18	2814,20	61,05	1715,79	1831,46	0,00
114	NECESIDAD\$ NECESARI\$ NECESITAS	538,71	1191,24	244,19	245,11	976,78	2328,57
18	ASOCIA\$	1595,72	1047,33	366,29	40,85	976,78	0,00
22	CALIDAD EXCELENC\$ EXCELENT\$	624,41	953,37	976,78	653,63	61,05	0,00
27	COLABORA\$ COOPERAN\$ COOPERAR\$	359,14	945,28	0,00	653,63	244,19	0,00
137	RECONOCIMIENTOS PREMIO PREMIOS PREMIAS GALARDO	1285,55	901,82	2136,70	245,11	915,73	0,00
8	ACUERDOS ACORDA\$ PACTOS PACTAS PACTISS CONSE	330,57	832,41	244,19	0,00	244,19	582,14
139	RESPONSAB\$	65,30	743,99	61,05	1225,56	0,00	582,14
21	AYUDA\$ ASISTENCIA\$	1085,58	656,76	976,78	490,23	976,78	0,00
148	SERVICIO	1628,37	654,17	0,00	40,85	61,05	0,00
93	IMPULS\$	448,92	477,44	0,00	163,41	61,05	5239,29
84	HABILIDAD HABILIDADES CAPACIDAD CAPACIDADES CO	122,43	430,45	0,00	40,85	366,29	582,14
82	GARANTIS	4,08	402,05	0,00	0,00	61,05	0,00
80	FUTURS PORVENIR	293,84	377,92	549,44	367,67	61,05	582,14
62	DIVERSS	257,11	236,65	976,78	40,85	244,19	0,00
91	IGUALDAD	32,65	217,27	61,05	40,85	244,19	0,00
104	LIBERT\$ LIBRE LIBRES	36,73	212,29	61,05	163,41	366,29	582,14
48	CRITIC\$	122,43	197,94	0,00	2001,75	244,19	0,00
160	VIDA	81,62	195,07	1953,56	367,67	61,05	0,00
52	DERECHOS	16,32	181,72	0,00	0,00	976,78	0,00
150	TERRORISS VIOLENS	195,89	151,67	61,05	0,00	61,05	0,00
121	OPORTUNID\$	48,97	126,41	244,19	163,41	0,00	0,00
50	DENUNCIS SALAKETS SALATUS	16,32	125,99	61,05	163,41	244,19	0,00
75	EXITOS	142,84	117,95	61,05	367,67	61,05	0,00
138	RESPETS	4,08	112,73	61,05	0,00	0,00	582,14

5.2.2.4. Euskarazko prentsaren azterketa

Euskarazko prentsak Nafarroako hezkuntzari buruz argitaratutakoari begira jarrita, atentzioa ematen duen lehen datua zera da: 2014an Berriak 33 artikulua bakarrik argitaratu zituela zuzenean bai Nafarroa eta bai hezkuntza aipatzen zituenak. Hori garai bereko Euskal Autonomia Erkidegoko datuekin erkatuta, 263 artikulua, aldea nabarmena da.

Subjektuei dagokienez, Berriaren kasuan beste egunkarietako aktore berberak dira hizpide nagusi: eskola, ikasketak, gobernuak, ikasleak, ikastolak, pertsonak, gizartea... Kasu honetan ere, familia, gurasoak eta sindikatuak beherago daude, nahiz eta gai zentralenetatik gertuago egon.

Atributuei begira jarrita, aipagarria da hizkuntza, lana eta kultura lehen postuetan agertzen direla, beste egunkarietan ez bezala. Beste behin ere, badirudi hizkuntzaren eta kulturaren gaia Berriarentzat garrantzitsua izaki, Nafarroako hezkuntzari buruzko diskurtsoetan ere tokia ematen diola.

Balioei erreparatuta, beste egunkarien antzeko hizpideak darabiltza: beharra, elkarreak, laguntza, parte hartzea, elkartzea... Baina horiekin batera, besteetan nagusitasunez ageri ez diren gai batzuk ikusten dira: oposizioa edo aurkakotza, babesak, bultzada, salaketa, eskubideak... Badirudi beraz, hezkuntza arloan gatazkatsu izan daitezkeen eduki batzuen gainean agertutako balioak izan daitezkeela. Egungo hezkuntza sistema aurreratuei lotutako beste balio batzuk ez dira hizpide nagusietan agertzen.

5.2.3. Google-ko emaitzen azterketa

5.2.3.1. Euskarazko emaitzak

Google-k euskaraz galdetuta, Nafarroako hezkuntzari buruzko indexatutako 649 artikulua garrantzitsuenak jaso arren, azterketaren emaitzek erakusten dute eduki horietan ez dagoela euskara bakarrik (ikus 21. irudia). Google-k bilaketa horiek euskaraz egiteko dituen ahulguneak agerian geratzen dira, baina egindako azterketatik ondorio handirik ezin daiteke atera gure ustez edukiari buruz. Bai ordea, Google-k zehazki eta Interneteko munduak orokorrean, oraindik ere euskaraz aritzeko dituen mugei buruz.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

21. Irudia. Nafarroako interneteko hizpideak euskaraz atributuei buruz

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Nafarroa
		DB10
DOC		649
36	FAMILIS	4690,81
33	NATURS	820,22
37	LIDERS	90,43
5	GRADUS	43,97
48	MODERNIS ABANGUARDIS	18,06
3	IKASLES	12,11
50	KRIMENS DELITUS TERRORISMOS INDARKERIS	7,09
4	IKASKETAS IKASTES	3,93
32	LANAS	3,59
20	OSASUNS	3,22
6	IRAKASKUNTZA IRAKATSS IRAKASS	2,16
7	TEKNOS TEKNI	1,54
10	ELIZAS KATEDRALIS KAPILAS	1,18
46	FAMAS OSPES	0,70
15	KULTURS	0,25
43	EDERTASS EDERS	0,22
29	GAITASUNS	0,17
25	ZIENTZIAS	0,17
2	GIZARTES JENDARTES	0,03
30	IKERKETA IKERTS	0,03
23	IKASIS	0,03
49	ESPERIENTZS	0,03

5.2.3.2. Gaztelaniazko emaitzak

Gaztelaniaz Interneten Nafarroako hezkuntzari lotuta jasotako dokumentuetan (ikus 22. irudia), komunikabideetan nagusitzen ez diren gai batzuk ageri dira. Atributuen kasuan, adibidez, garrantzia handieneko gaien artean ageri dira pertsonen eta gizartearen gain: akademia, ikerketa, esperientzia, lana, formazioa, zientzia... Badirudi, beraz, Interneteko edukietan, agian hezkuntzari buruzko eztabaida politikoenak leku gutxiago daukela, eta diskurtso publikoak hezkuntzaren beste nolakotasun batzuekin lotzen direla.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

22. Irudia. Nafarroako interneteko hizpideak gaztelaniaz atributuei buruz

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Nafarroa
		DB10
DOC		600
9	PERSONAS GENTE	1762,10
2	SOCIEDAD SOCIAL	619,00
22	ACADEMICS	511,72
30	INVESTIGACIONES	462,29
49	EXPERIENCIAS	411,04
32	TRABAJO	260,73
28	FORMACIONES	243,93
23	APRENDER APRENDIZAJE	168,90
15	CULTURAS	167,78
25	CIENCIAS CIENTIFICAS	133,22
37	LIDERES	127,76
52	IDIOMAS	106,93
36	FAMILIAS	105,97
14	CREATIVAS	87,94
54	CRITICAS	82,75
8	EXPLORAR DESCUBRIR	64,90
4	ESTUDIAR ESTUDIOS	47,12
16	DEPORTES	46,67
51	INTERNACIONAL	42,07
48	MODERNAS VANGUARDIA	31,41
7	TECNOLOGIA Y TECNICAS	28,40
35	TRANSFORMAR REGENERAR	25,46

5.2.3.3. Ingeleseko emaitzak

Google-tik ingelesez Nafarroako hezkuntzari buruz jasotako edukian (ikus 23. irudia), oso deigarria da lehen postuan kreatibitatearen kontzeptua agertzea. Ondoren agertzen diren kategoriak gertuago daude egunkarietan ere agertzen direnekin: gizartea, pertsonak, ikasleak, lana, kultura. Horien ondoren datozen esperientzia, esploratzea, pentsatzea, kritikotasuna, eta abar ezberdinagoak dira. Bestalde, nahiko deigarria egiten da ikerketarekin edo zientziarekin gutxi identifikatzea Nafarroako hezkuntza ingelesez, arlo horietako hizkuntza nagusia ingelesa dela kontuan hartuta, eta gaztelaniazko emaitzetan presentzia nabarmena dutela ikusita.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

23. Irudia. Nafarroako interneteko hizpideak ingelesez atributuei buruz

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Nafarroa
		DB10
DOC		443
15	CREATIVS	1694,54
2	SOCIAL SOCIETY	788,02
9	PEOPLE PERSONS	503,77
3	STUDENTS	459,50
33	WORK WORKS WORKINGS WORKED	441,57
16	CULTURS	363,33
50	EXPERIENS	180,05
8	EXPLORS DISCOVERS	160,92
54	THINKS	148,50
55	CRITICS	137,51
24	LEARNS	135,04
49	MODERNS VANGUARDS AVANT-GARDE	133,69
52	INTERNATIONAL	99,93
58	JOBS EMPLOY\$	91,90
12	CONFERENCES CONGRESS\$ CONVENTIONS\$	91,90
6	TEACHS	73,52
20	RELIGIONS RELIGIOUS\$	65,23
46	ENJOYS	57,05
25	QUALITY	45,95
47	FAMOUS	45,95
31	RESEARCHS R&D	36,05
36	TRANSFORMS REGENERAS	25,32

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

6. KAPITULUA. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

6. KAPITULUA. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

6.1. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN EMAITZAK

Lan honetako hezkuntzaren eztabaida publikoari buruzko azterketaren lau zatietako hirugarrena Espainiako estatuaren eremuari dagokio. Euskal Autonomia Erkidegoko eta Nafarroako hezkuntza sisteman eragin juridiko, administratibo, kultural eta politikoa duen heinean, aztertzeke eremu oso interesgarria da Espainia. Jarraian, azterketa horren emaitza nagusiak eta horien interpretazioa jasotzen dira.

6.1.1. Espainian aztertutakoa

Eremu honetan, 4. kapituluan azaldu bezala, hiru iturri mota erabiliz egin da azterketa.

Zehazki, honako azterketak egin dira:

1. Pentsa idatzian: 2014. urteko 6 egunkaritan egin da azterketa: Estatuko hiru egunkari nagusitan (ABC, El Mundo, El País), Estatuko egunkari ekonomiko garrantzitsuenean (Expansión) eta Euskadiko eta Kataluniako egunkari irakurrietan (El Correo eta La Vanguardia). Horietan guztietan bi modutan aztertu eta konparatu dira emaitzak:
 - a. Hiru kategoria zerrenden arabera.
 - b. Espainiako Hezkuntza Ministerioak bere webgunean Espainiako hezkuntza sistemari buruzko azalpena ematen duen dokumentuarekin alderatuz.
2. Google-n Espainia eta hezkuntza erlazionatuz indexatutako edukietan: gaztelaniaz bakarrik egin da azterketa, horretarako hiru kategoria zerrendak erabilia.

6.1.2. Prentsaren azterketa

4.1.2.1. Prentsan subjektuak

Espainiako prentsan subjektuek hezkuntzari buruzko diskurtsoetan duten presentzia aztertzen hasita (ikus 24. irudia), lehen elementu deigarria zera da: egunkari guztiak (Expansión ekonomikoa izanik badaude ezberdintasun gehiago) bat datozela hein handi batean hezkuntzari lotuta, aktore zentralak aipatzerakoan: Eskola eta gizartea dira aktore nagusiak. Eta deigarria da, unibertsitatea gobernuaren aurretik egotea. Bestalde, enpresek, Europak eta nazioak ere leku nabarmena dutela ikusten da. Aitzitik, familia, gurasoak eta gizarteko beste subjektu batzuk gai zentraletatik at daude.

Egunkarietan nagusi diren subjektuen eta Hezkuntza Ministerioak (taulan *ALDE* zutabea) bere hizpidean dituen artean alde nabarmenak daude. Ministerioarentzat profesionalak, teknologia, familiak edo gurasoak diskurtsoaren zentralitate handiagoa dute komunikabideenetan baino.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

24. Irudia. Espainiako prentsan subjektuak

	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	elco	expa	vang	elmu	abce	elpa	
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	ALDE
DOC		976	331	604	978	1432	1023	1
17	ENSEÑAS	200,28	90,91	111,56	278,61	287,78	256,63	1157,04
7	PROFESIONALS	43,84	86,21	29,43	25,65	59,25	38,90	723,15
14	ESTUDIAR\$ ESTUDIOSS	46,58	101,53	45,39	42,69	60,00	81,66	382,57
18	TECNOS TECNIS	27,07	119,88	26,64	22,40	37,16	30,78	354,58
20	UNIVERSIS FACULTS	318,09	1351,47	295,75	202,35	404,86	500,80	303,26
48	MAESTROS PROFESORS	144,10	123,54	86,78	82,98	201,56	235,90	209,95
39	PERSONAS GENTE	125,32	52,83	170,32	289,00	55,09	77,40	186,62
10	SOCIEDAD\$ SOCIALS	494,35	212,82	714,66	588,76	365,15	326,17	167,96
45	ESCUELAS	1470,37	552,66	581,20	554,18	1374,82	1079,59	167,96
15	GRADUAD\$	0,38	2,32	0,20	0,53	0,13	1,72	149,30
37	PROVINCIA\$ (COMUNIDAD\$ ADJ AUTONOMAS) CONDADO	52,95	0,52	13,41	29,35	34,77	5,62	130,63
9	FAMILIS	105,94	24,27	102,06	49,98	80,37	51,98	116,64
44	POBLACION RESIDENTES CIUDADAN\$ HABITANTS	203,67	31,70	133,77	217,07	55,09	115,32	116,64
47	PADRES\$ PARENTS	26,36	1,16	23,44	24,20	45,34	20,94	102,64
5	NEGOCIOS INDUSTRIAS EMPRESS FIRMAS	102,07	711,96	175,82	345,48	183,17	344,39	88,64
13	ESTUDIANTES	49,64	200,75	42,56	19,65	34,72	69,09	88,64
28	EUROPS	243,36	357,61	286,13	260,56	174,30	320,22	69,98
30	INSTITUCS	53,27	50,16	28,89	35,04	32,98	65,35	55,99
33	NACIONES	183,13	61,13	135,03	188,25	268,78	131,17	46,65
50	INTERNETS TICS	3,11	5,81	4,04	2,90	2,46	1,82	32,66
21	(LOS ADJ MAYORES) PENSIONIS\$ (TERCERA ADJ EDAD)	1,00	0,23	0,42	1,53	0,73	1,23	27,99
1	ECONOMS	88,93	184,72	253,76	224,03	82,01	112,14	23,33
6	EMPRENEDORS	1,00	10,45	0,05	1,32	1,23	0,41	18,66
29	GOBIERNOS GUBERNIAM\$	206,44	79,88	290,86	343,28	176,09	167,69	18,66

6.1.2.2. Prentsan atributuak

Espainiako hezkuntzari prentsak atxikitzen dizkion atributuei begiratuta (ikus 25. irudia) ere, kointzidentzia handia dago egunkari ezberdinek dituzten kategoria nagusietan: pertsonak, gizartea, lana, kultura, irakaskuntza eta formazioa dira hizpide nagusietakoak. Ikerketari, zientziari, gaitasunei edo bikaintasunari buruz apenas dihardute egunkari nagusiek. Hezkuntzaren egiteko sozialarekin eta ez hainbeste hezkuntzaren nolakotasunarekin lotutako atributuak nagusi dira kasu honetan ere.

Komunikabideetako Ministerioaren edukiek alderatuta, irakaskuntzan, formazioan, pertsonetan edo lanean nahiko bat badatoz ere, ezberdintasun handiak daude gaitasunen, ikasketen, teknologiaren, akademiaren eta ezagutzaren kategorietan. Ministerioaren hizpideetan garrantzia handiago dute horiek komunikabideetan baino.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

25. Irudia. Espainiako prentsan atributuak

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	elco	expa	vang	elmu	abce	elpa	ALDE
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	
		976	331	604	978	1432	1023	1
6	ENSEÑAR ENSEÑANZAS	531,19	239,56	245,97	642,18	754,15	815,47	1086,98
26	FORMACIONES	307,08	532,65	152,87	135,43	269,90	270,97	609,77
29	HABILIDADES COMPETENCIAS	10,22	108,31	37,51	88,77	41,59	34,94	410,93
16	DEPORTES	198,63	145,27	134,79	107,53	584,44	90,86	384,42
4	ESTUDIAR ESTUDIOS	102,93	291,26	119,30	110,53	150,52	268,03	357,91
9	PERSONAS GENTE	862,47	458,74	1292,41	1385,14	410,62	608,87	331,40
23	APRENDER APRENDIZAS	40,63	101,76	34,98	20,82	34,37	38,64	326,98
7	TECNOLOGIA TECNICAS	29,92	120,15	16,15	16,00	32,08	21,67	251,86
22	ACADEMICAS	11,92	122,33	10,48	20,42	18,52	16,86	251,86
32	TRABAJO	550,18	1019,42	974,35	1013,06	496,03	917,01	229,77
15	CULTURAS	825,66	330,40	541,58	482,64	1191,82	698,90	194,42
26	CONOCIMIENTOS	44,27	122,33	29,69	21,15	41,15	37,87	163,49
5	GRADUADOS	1,08	7,28	0,60	1,50	0,39	6,36	141,40
2	SOCIEDAD SOCIAL	597,65	294,36	751,20	703,28	476,58	470,46	119,30
36	FAMILIAS	300,40	76,09	300,50	142,04	244,52	192,20	110,47
21	EDUCACION ADJ SUPERIOR	9,08	117,23	5,97	2,98	20,14	22,36	97,21
3	ESTUDIANTES	140,74	629,49	125,32	55,83	105,62	255,47	83,95
38	ACUERDOS	24,15	26,21	39,21	97,53	32,17	27,08	75,12
24	CALIDAD	66,17	98,30	40,62	91,28	50,50	80,47	70,70
25	CIENCIAS CIENTIFICAS	46,77	121,06	47,16	23,76	61,13	57,91	61,86
49	EXPERIENCIAS	21,93	78,64	50,67	11,92	20,20	27,08	57,44
30	INVESTIGACIONES	23,86	95,02	68,40	42,76	65,99	65,15	30,93
52	IDIOMAS	388,62	41,87	8,95	60,39	28,62	22,17	30,93
54	CRITICAS	40,35	12,74	46,13	28,34	29,93	56,01	26,51
57	EMPLEO	52,62	100,30	47,92	55,93	75,61	67,62	22,09
14	CREATIVAS	1,63	4,55	5,97	2,29	4,21	3,02	22,09
17	EXCELENCIAS	5,03	7,65	15,65	15,11	8,25	13,18	17,67

6.1.2.3. Prentsan balioak

Balioen kategoriei begiratuta (ikus 26. irudia), komunikabideek nahiz Ministerioak antzeko hizpide nagusiak dituztela ondorioztatzen da. Garantiaren, ulermenaren, integrazioaren edo berdintasunaren balioek gobernuaren diskurtsoan presentzia handiagoa baldin badauka ere, gaitasun, behar, bizitza, kalitate, aitortza, akordio, parte hartze, ardura eta abarretan kointzidentzia handia dute.

Aipagarria da enpatiak, entzuteak, emozioek, garapenak, hazkuntzak eta abarrek ez dutela apenas lekurik hezkuntzari lotutako balio nagusietan.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

26. Irudia. Espainiako prentsan balioak

	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	elco	expa	vang	elmu	abce	elpa	
		DB1H	DB2H	DB3H	DB4H	DB5H	DB6H	ALDE
DOC		976	331	604	978	1432	1023	1
84	HABILIDAD HABILIDADES CAPACIDAD CAPACIDADES CO	108,09	986,48	630,80	655,85	705,14	374,72	2250,27
114	NECESIDAD\$ NECESARI\$ NECESITA\$	2000,94	2008,67	2137,46	2119,33	1524,13	1958,77	1500,18
160	VIDA	1630,12	333,29	1225,25	796,02	1005,27	1423,74	1067,43
82	GARANTIS	100,89	193,43	236,74	137,67	152,61	144,95	576,99
22	CALIDAD EXCELENC\$ EXCELENT\$	594,52	1214,13	502,14	816,44	743,90	1005,27	576,99
137	RECONOCIMIENTOS PREMIO PREMIOS PREMIAS GALARDO	966,09	310,97	763,81	372,60	1025,86	757,46	519,29
8	ACUERDOS ACORDAS PACTOS PACTAS PACTISS CONSE	325,18	430,00	878,46	1282,08	701,99	568,09	490,44
33	COMPRENDS COMPRENSS	75,67	44,64	35,73	50,63	78,00	8,18	461,59
125	PARTICIP\$	1186,03	531,18	809,97	159,69	1492,40	692,66	403,89
138	RESPETS	141,87	5,95	151,50	459,05	112,40	140,27	403,89
91	IGUALDAD	85,12	1,49	87,35	126,07	98,35	69,80	346,19
121	OPORTUNID\$	125,66	160,69	163,78	177,69	152,36	125,91	317,35
139	RESPONSAB\$	720,63	883,82	543,45	364,99	392,42	384,07	288,50
104	LIBERT\$ LIBRE LIBRES	533,11	13,39	261,30	663,65	250,35	568,09	288,50
98	INTEGRAR INTEGRACION\$	9,46	23,81	27,79	3,60	15,99	45,09	259,65
21	AYUDAS ASISTENCIAS	1012,63	1197,76	797,31	838,75	732,51	617,19	259,65
52	DERECHOS	129,71	29,76	214,40	333,38	118,69	175,34	259,65
132	PROFESIONALID\$ COMPETENTE COMPETENTES	0,00	1,49	0,50	3,60	1,94	1,50	259,65
27	COLABORA\$ COOPERAN\$ COOPERAR\$	308,07	480,59	122,34	89,65	558,11	240,46	259,65
97	INNOV\$	38,28	1014,75	29,53	78,04	175,86	163,65	230,80
79	FLEXIB\$	2,40	17,85	7,82	6,40	1,94	1,50	201,95
88	HUMANO HUMANOS HUMANA HUMANAS HUMANIDAD	152,38	200,87	110,55	132,67	97,62	135,26	201,95
62	DIVERSS	93,68	147,30	150,01	52,03	161,33	130,75	201,95
9	ADAPTS	25,37	208,31	65,51	21,01	75,70	92,18	173,10
80	FUTUR\$ PORVENIR	378,33	682,95	392,33	299,06	822,87	485,43	173,10
48	CRITIC\$	234,80	104,15	228,30	136,07	232,54	374,72	173,10
61	DISPONIBILIDAD\$	0,15	1,49	0,12	0,10	0,00	0,17	173,10
75	EXITOS	126,11	245,50	82,76	102,65	279,05	176,34	173,10

6.1.3. Google-ko emaitzen azterketa

6.1.3.1. Interneten subjektuak

Subjektuei begira (ikus 27. irudia), Interneten garrantzitsuenak direnak komunikabideetakoekin bat datoz: eskola, gizartea eta irakaskuntza. Baina horrekin batera, ekonomia, enpresak, politika eta teknologia ageri da. Deigarria da hau, hezkuntzak komunikabideetan hain zuzenki ez duen identifikazioa baduelako Interneten ekonomiaren eta

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

enpresen munduarekin. Halaber, gobernu oso behean agertzea ere, Interneteko edukiaren eta komunikabideetakoaren arteko ezberdintasun nabarmenenetakoa da.

27. Irudia. Interneten Espainiari buruzko subjektuak

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Espainia
		DB10
DOC		939
45	ESCUELAS	807,86
10	SOCIEDAD\$ SOCIAL\$	434,50
17	ENSEÑAS	410,95
1	ECONOM\$	251,70
5	NEGOCIOS INDUSTRIAS EMPRES\$ FIRMAS	247,20
36	POLITICA	241,51
18	TECNOS TECNI\$	236,60
39	PERSONAS GENTE	207,91
23	REY REAL\$ MONARCA	164,03
48	MAESTROS PROFESOR\$	95,26
20	UNIVERSIS FACULT\$	89,80
50	INTERNETS TIC\$	70,91
28	EUROP\$	61,12
44	POBLACION RESIDENTES CIUDADAN\$ HABITANT\$	49,14
40	IGLESIAS CATEDRAL\$ CAPILLAS	48,82
33	NACION\$	44,52
29	GOBIERNOS GUBERNAM\$	40,64
34	POLICIAS	39,91
9	FAMILI\$	35,57
14	ESTUDIAR\$ ESTUDIOSS	34,78
13	ESTUDIANTES	23,81
27	COMISION\$ JUNTA\$ AGENCIAS	22,53
47	PADRES\$ PARENT\$	22,27
37	PROVINCIAS (COMUNIDAD\$ ADJ AUTONOMAS) CONDADO	19,50
7	PROFESIONALS	19,00

6.1.3.2. Interneten atributuak

Google-k Espainiako hezkuntzari buruz emandako emaitzak atributuen kategoriekin erkatzean (ikus 28. irudia), lehen postuetan agertzen diren kontzeptuak komunikabideetako oso antzekoak direla ikusten da: irakaskuntza, pertsonak eta gizartea. Arreta pizten du, kirola eta eliza-erlijioak hain hizpide garrantzitsuak izateak. Aldiz, deigarria da halaber, zientzia, ikerketa, garapena, bikaintasuna, etab. hain behean aurkitzea.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

28. Irudia. Interneten Espainiari buruzko atributuak

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Espainia
		DB10
DOC		939
6	ENSEÑAR ENSEÑANZAS	971,06
9	PERSONAS GENTE	893,03
2	SOCIEDAD SOCIAL	611,19
16	DEPORTES	602,89
15	CULTURAS	545,44
51	INTERNACIONAL	414,15
32	TRABAJO	269,64
28	FORMACIONES	147,63
10	IGLESIAS CATEDRALES CAPILLAS	122,37
19	RELIGIONES RELIGIOSAS	99,64
36	FAMILIAS	86,20
12	CONFERENCIAS CONGRESOS CONVENCIONES	83,86
4	ESTUDIAR ESTUDIOS	83,86
11	(MEDIO ADJ AMBIENTE) ECOLOGIA	81,35
52	IDIOMAS	81,35
38	ACUERDOS	70,81
3	ESTUDIANTES	59,68
23	APRENDER APRENDIZAS	47,25
48	MODERNS VANGUARDIA	34,78
7	TECNO& TECNICAS	34,05
25	CIENCIAS CIENTIFAS	33,85
57	EMPLEO	27,66
24	CALIDAD	26,59
54	CRITICAS	26,54
49	EXPERIENCIAS	25,37

6.1.3.3. Interneten balioak

Balioei dagokienez (ikus 29. irudia), nagusi diren gaiek zerikusi gehiago dute hezkuntzaren testuinguru ekonomiko eta sozialarekin, hezkuntzaren beraren balioekin baino. Adibidez, laguntza, bizitza, akordioa, beharra, beldurra, ardura, eskubideak eta abar, hezkuntzaren testuinguruarekin daude lotuta. Aitzitik, parte hartzea, askatasuna, bikaintasuna, elkarlana, modernotasuna hezkuntzaren beraren balio izatetik gertuago ikusten ditugu. Edozein modutan ere, ezin ikus daiteke alde nabarmenagirik hezkuntzari buruzko balioetan komunikabideetako diskurtsoen eta Internetekoen artean.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

29. Irudia. Interneten Espainiari buruzko balioak

	DB OPERATIYA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Espainia
		DB10
DOC		939
21	AYUDAS ASISTENCIAS	1402,63
30	COMPARTS	1330,02
160	VIDA	1275,78
125	PARTICIPS	1233,27
8	ACUERDOS ACORDAS PACTOS PACTAS PACTISS CONSE	1206,78
114	NECESIDAD\$ NECESARIS NECESITAS	1178,89
104	LIBERT\$ LIBRE LIBRES	859,18
110	MIEDOS AMEDRENS TEMORS TEMERS TEMEN TEME	579,98
139	RESPONSABS	484,85
22	CALIDAD EXCELENC\$ EXCELENT\$	479,92
137	RECONOCIMIENTOS PREMIO PREMIOS PREMIA\$ GALARDC	421,19
52	DERECHOS	317,46
18	ASOCIAS	298,08
148	SERVICIO	276,72
112	MODERN\$ VANGUARD\$	263,63
84	HABILIDAD HABILIDADES CAPACIDAD CAPACIDADES CO	249,17
88	HUMANO HUMANOS HUMANA HUMANAS HUMANIDAD	229,89
80	FUTUR\$ PORVENIR	222,98
27	COLABORAS COOPERANS COOPERAR\$	210,32
48	CRITICS	201,18
134	PROTESTS QUEJS	167,98
105	LIDERS	164,17
102	JUSTICIAS JUSTO JUSTOS JUSTA JUSTAS	140,44
145	SEGURIDAD\$	134,53
81	GANADORS TRIUNFADORS VICTORIAS GANA GANAR GA	134,29

6.2. ESPAINIAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN ONDORIO BATZUK

Espainiako hezkuntzari buruz herrialdeko prentsa nagusiak, Google-k gaztelaniaz eta Ministerioak dituzten diskurtsoak hiru kategoriatan zerrenden ikuspegitik aztertu ondoren, hainbat irakurketa edo interpretazio azpimarratu nahi ditugu:

- Hezkuntzari buruzko eztabaida publikoan desadostasunak, xextrak eta akordio faltak nagusitzen diren sententzia eduki bidezakegu ere, diskurtso ezberdinetan agertzen diren gai zentralen artean halako ezberdintasunik ez dagoela ematen du. Ikuspegietan

bat ez etorri arren, badirudi hezkuntzari buruzko marko kontzeptual eta eztabaidagune komun bat egon daitekeela.

- Hezkuntzari buruzko hizpide nagusietan, hezkuntzaren funtzio sozialaren gaineko kategoriak nagusitzen dira hezkuntzaren beraren eduki edo nolakotasunen gainetik. Horrek eztabaida publikorako zentzua badauka, baina hezkuntza bera hobetzeko nahikoa iritzi giro ez sortzea ekar dezake.
- Hezkuntzari buruzko eztabaida publiko gatazkatsuenak badu izaera politiko nabarmena eta batez ere komunikabideetan gauzatzen da. Handik kanpo, Interneten adibidez, eztabaida beste modu zabalago batean gertatzen dela dirudi, hezkuntza beste gai batzuekin identifikatzen delako.
- Espainiaren datu sozio-ekonomikoak kontuan hartuta agian harritzekoa ez izan arren, deigarria bada, hezkuntzari buruzko hizpide publikoak ikerketari, zientziari, berrikuntzari edo teknologiari buruz apenas hitz egitea, oro har.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

**7. KAPITULUA. EUROPAKO HAINBAT HERRIALDETAKO
HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN
AZTERKETA**

7. KAPITULUA. EUROPAKO HAINBAT HERRIALDETAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETA

7.1. EUROPAKO HAINBAT HERRIALDETAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN EMAITZAK

Lan honetako hezkuntzaren eztabaida publikoari buruzko azterketaren lau zatietako azkenekoan, gure ingurune hurbilenetik aldendu eta Europara begira jarri gara. Europako zortzi herrialde aukeratu dira haien hezkuntza emaitza onak eta datu sozio-ekonomiko aurreratuak kontuan hartuta. Jarraian, azterketa horren emaitza nagusiak eta horien interpretazioa jasotzen dira.

7.1.1. Europako 9 herrialdetan egindako azterketa

Eremu honetan, 4. kapituluan azaldu bezala, b iturri mota erabiliz egin da azterketa. Zehazki, honako azterketak egin dira:

1. Europar Komisioaren hezkuntzarako Eurydice sarean: Eredugarri izan daitezkeen aukeratutako zortzi herrialdeek haien hezkuntza sistemari buruz duten diskurtsoa aztertu da: Bavaria, Eskozia, Estonia, Finlandia, Herbehereak, Irlanda, Polonia eta Suitza. Zortzi herrialde horiez gain, Espainia ere aztertu da konparazioa egin ahal izateko. Guztietan hiru kategoria zerrenden arabera egin da azterketa.
2. Google-n herrialde horietako bakoitza eta hezkuntza erlazionatuz indexatutako ingelesezko edukietan: Herrialde guztiak alderatu ahal izan dira ikerketa honetako hiru kategoria zerrenden arabera.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

7.1.2. Herrialdeek hezkuntzari buruz diotena

5.1.2.1. Eurydice-n subjektuak

Herrialdeek euren hezkuntza sistema definitzean eta azaltzean, hezkuntzaren protagonista azaltzen diren aktoreak nahiko bat datoz herrialde guztietan (ikus 30. irudia): unibertsitatea, eskola, irakaskuntza, ikasleak, institutuak, irakasleak... dira hezkuntzaren aktore nagusi. Aitzitik, familiak, gurasoek edo enpresek ez dute hizpideetan leku handirik.

Zerbait azpimarratzekotan, Estoniak eta Finlandiak ikastearen kontzeptuari ematen dioten garrantzia deigarria da; fokua gehiago zentratzen dute ikastean irakastean baino.

30. Irudia. Eurydice-ko herrialdeetan subjektuak

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Estonia	Finland	Germany	Ireland	Netherlands	Poland	Scotland	Spain	Switzerland
		DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80	DB90
		1	1	1	1	1	1	1	1	1
20	UNIVERSITY COLLEGES SCHOOLS	917,60	795,94	1026,77	1159,22	1137,43	1117,79	1087,46	949,93	1428,94
45	SCHOOLS	799,43	502,35	925,49	920,07	971,27	998,71	695,19	514,07	878,31
17	TEACHERS	440,19	584,72	633,60	597,66	569,00	559,05	594,86	499,63	596,65
13	STUDENTS	444,92	552,10	181,39	384,96	391,08	308,98	214,25	451,00	153,92
30	INSTITUTES	499,28	349,04	407,50	251,67	350,80	338,12	201,95	333,67	259,45
12	BAR BARS PUBS	45,50	64,43	114,97	150,14	96,23	182,69	174,12	318,17	72,99
48	TEACHERS PROFESSORS LECTURERS	303,11	402,05	374,28	371,49	320,58	407,07	409,09	308,66	322,92
7	PROFESSIONALS	167,80	57,09	79,20	119,34	104,62	71,45	157,29	204,01	335,61
37	PROVINCE (AUTONOMOUS ADJ COMMUNITIES) COUNTY CO	27,77	2,46	0,00	7,22	5,59	12,53	0,00	174,41	0,00
14	STUDY STUDIES	613,31	471,36	405,58	95,28	146,59	190,53	115,86	157,15	202,32
10	SOCIAL SOCIETY	72,68	92,15	115,61	86,14	78,89	80,22	73,79	150,45	67,44
33	NATIONAL NATION	124,08	282,17	60,04	223,28	83,92	181,13	238,20	144,81	130,12
18	TECHNOLOGY TECHNICS	12,41	21,20	51,10	88,06	52,03	51,39	30,42	115,92	61,89
28	EUROPE	88,04	32,62	144,35	89,02	82,80	80,54	43,37	112,40	105,52
39	PEOPLE PERSONS	75,04	97,05	102,19	55,34	71,61	78,97	175,42	99,71	138,05
5	BUSINESS INDUSTRY INDUSTRIES FIRM FIRMS COMPANY	17,13	37,51	83,67	45,71	40,28	17,55	55,67	89,14	79,34
38	REGIONS	20,09	61,98	31,30	34,65	62,66	78,97	34,95	77,16	40,46
9	FAMILY FAMILIES	19,50	35,07	30,02	15,88	11,19	36,66	38,19	71,17	57,13
44	POPULATION RESIDENT RESIDENTS CITIZENS INHABITA	39,59	65,24	41,52	35,61	26,30	24,44	56,31	65,54	32,53
35	POLICY POLICIES	43,13	48,12	37,05	102,98	74,97	39,48	94,50	64,48	23,01
1	ECONOMY ECONOMY ECONOMY ECONOMY	40,77	48,12	39,60	55,82	38,04	40,74	36,25	64,13	24,60
27	COMMISSION BOARD AGENCY	54,95	94,60	47,26	63,52	70,50	34,47	58,90	48,98	37,29
6	ENTREPRENEURS	13,00	10,60	0,00	1,92	1,68	2,51	0,65	40,52	0,00
47	PARENTS	59,68	45,67	77,28	80,84	118,05	57,03	93,21	30,65	75,37
29	GOVERNMENTS	119,35	170,44	55,57	51,97	165,05	55,78	209,72	29,60	22,22
26	(REGIONAL CERCA3 (GOVERNMENT AUTHORITIES INSTITUT	2,36	4,08	3,19	3,85	5,59	26,64	0,65	27,84	0,00
32	((CITY NEIGHBOURHOOD NEIGHBORHOOD) ADJ COUNCIL	121,72	215,29	61,32	3,85	73,85	50,77	225,26	26,07	3,17

7.2.2. Eurydice-n atributuak

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

Hezkuntzaren nolakoez herrialde bakoitzeko arduradun publikoek idatzitakoa (ikus 31. irudia) nahiko antzekoa da herrialde guztietan: entrenatzea, irakastea, ikasleak, bokazioa lana eta enplegua, kalitatea, ikastea... Ezberdintasun handienak kultura kontzeptuaren erabileran edo teknologiaren kategorian daude. Bestalde, atentzioa ematen du beste herrialdeekin alderatuta kirolak hezkuntzari lotuta Espainian duen gain presentziak. Era berean, azpimarragarria da zientziak Alemanian, Herbeheretan eta Suitzan beste guztietan baino garrantzia handiagoa hartzea. Edozein modutan, hezkuntzaren atributuen zentralitate tematiko nagusietan nahikoa homogeenak dira diskurtsoak.

31. Irudia. Eurydice-ko herrialdeetan atributuak

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Estonia	Finland	Germany	Ireland	Netherlands	Poland	Scotland	Spain	Switzerland
		DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80	DB90
		1	1	1	1	1	1	1	1	1
29	TRAININGS TRAINEES	409,84	601,13	736,69	338,65	438,79	465,73	234,89	841,65	825,51
6	TEACHS	634,79	691,83	741,92	969,14	901,51	999,83	934,47	592,88	805,17
3	STUDENTS	641,60	653,24	212,40	624,24	619,62	552,59	336,57	535,18	207,72
56	VOCATIONS	390,25	531,66	386,67	106,12	383,83	217,45	63,04	384,24	412,22
58	JOB\$ EMPLOY\$	163,60	196,84	144,35	223,17	227,82	303,20	240,99	372,53	190,59
33	WORK WORKS WORKINGS WORKED	234,32	369,56	189,22	214,58	242,00	207,92	420,97	213,65	209,86
25	QUALITY	132,92	109,03	113,68	275,45	242,89	174,30	192,18	197,35	185,23
24	LEARNS	326,34	367,63	183,98	551,67	265,93	293,11	864,31	192,33	237,70
23	ACADEMICS	136,33	33,77	125,65	128,75	77,12	178,22	109,82	191,08	59,96
4	STUDY STUDES	884,44	557,71	474,92	154,50	232,25	340,75	182,01	186,48	273,03
16	CULTURS	52,83	169,82	168,28	37,45	140,94	61,65	19,32	179,79	28,91
2	SOCIAL SOCIETY	104,80	109,03	135,37	139,67	124,99	143,47	115,92	178,53	91,01
31	RESEARCH\$ R&D	206,20	93,60	160,05	134,99	155,13	163,65	160,66	168,08	168,10
53	LANGUAGES	197,68	144,73	167,53	169,33	212,75	153,00	93,55	167,24	284,81
17	SPORT SPORTS	5,96	25,09	23,93	7,02	15,07	40,35	6,10	149,68	24,63
7	TECHNO\$ TECHNIS	17,89	25,09	59,83	142,80	82,44	91,91	47,79	137,56	83,51
30	SKILLS	119,29	195,87	65,07	312,90	134,74	93,59	169,81	134,21	84,59
9	PEOPLE PERSONS	108,21	114,82	119,66	89,73	113,46	141,23	275,56	118,32	186,30
22	HIGHER ADJ EDUCATS	419,22	163,07	511,57	304,32	273,02	361,48	363,01	89,06	240,91
37	FAMILY FAMILIES	28,12	41,49	35,15	25,75	17,73	65,57	59,99	84,46	77,09
27	KNOWLEDGES	69,02	55,96	45,62	48,38	109,03	61,09	40,67	81,11	43,90
50	EXPERIENS	42,60	43,42	53,85	95,20	53,19	37,55	137,27	77,77	63,17
26	SCIENCES SCIENTIFS	31,53	44,39	175,01	74,13	171,97	170,93	53,89	77,35	299,80
39	AGREEMENTS AGREES	51,98	52,10	100,97	66,33	122,33	36,99	84,40	73,59	212,00
52	INTERNATIONAL	79,24	68,51	88,25	106,12	102,83	65,01	72,19	58,86	79,23
34	NATURE	5,11	11,58	6,73	20,29	8,86	2,24	15,25	36,38	2,14
14	COOPERAS	82,65	67,54	112,19	17,17	75,35	88,55	9,15	35,54	127,41

7.1.2.3. Eurydice-n balioak

Hezkuntzari atxikitako balioei dagokienez, hizpide diren kontzeptu nagusietan bat datoz herrialde guztiak (ikus 32. irudia). Badirudi, guztiek bat egiten dutela Europar Batasunak 2020rako markatutako erreferentziazko markoarekin. Balio nagusiak gaitasunak, adostasunak, bikaintasuna, zerbitzua, ardura, beharrak, parte hartzea, elkarlana, integrazioa eta abar dira. Horietan ia bat datoz herrialde guztiak.

Deigarriak dira Espainiak beste herrialdeekin alderatuta dituen ezberdintasun batzuk. Adibidez, berrikuntzaz edo ekintzailtzaz gehiago dihardu beste herrialdeek baino. Era berean, Espainian autoritatea balio errepikatuagoa da askatasuna baino; beste herrialde ia guztietan alderantziz da. Azpimarragarria da, halaber, hezkuntza emaitza onenak dituzten herrialdeetan aukeren, elkarlanaren eta betebeharren kontzeptuek duten presentzia.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

32. Irudia. Eurydice-ko herrialdeetan balioak

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Estonia	Finland	Germany	Ireland	Netherlands	Poland	Scotland	Spain	Switzerland
		DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80	DB90
		1	1	1	1	1	1	1	1	1
84	ABILITY ABILITIES CAPACITIES SKILLS COMPETENCES DEXTER	1705,46	2406,35	1357,18	1670,79	1349,32	1341,11	1111,78	1534,14	1244,42
8	AGREES ACCORDS DEALS COVENANTS PACTS CONSER	1410,99	1252,17	1435,39	656,26	1081,73	1146,63	694,29	1064,82	1624,48
22	QUALITY EXCELLENCE	969,29	642,42	759,10	1262,85	1588,44	1276,29	862,19	1053,76	1085,03
148	SERVICES	662,55	1018,07	970,73	1539,54	375,76	863,01	1120,85	1047,11	760,14
139	RESPONSIBILITIES	392,62	832,97	1393,99	553,38	1024,80	1102,06	1025,56	690,70	1520,27
114	NEEDS NECESSITIES	1374,18	1214,06	547,47	1273,49	723,05	660,43	1134,47	655,28	845,96
125	PARTICIPATION	723,90	538,98	570,48	769,77	586,41	899,48	285,89	653,06	373,94
27	COLLABORATION COOPERATION	595,07	457,31	828,11	223,48	552,25	648,27	272,27	469,32	809,18
97	INNOVATION	36,81	27,22	73,61	188,01	176,49	186,38	127,06	444,97	331,03
19	AUTHORITY	196,31	244,99	354,25	372,47	392,84	48,62	807,74	420,62	208,42
9	ADAPTS	85,89	38,11	55,21	31,93	182,19	121,55	31,77	420,62	85,82
21	HELPS AIDS ASSISTANCE	368,08	397,43	786,71	280,24	797,07	328,19	399,33	347,56	281,99
98	INTEGRATION INTEGRATIONS	257,66	266,77	266,84	244,77	153,72	514,57	95,30	327,84	422,98
82	GUARANTEES	269,93	277,66	234,63	60,30	96,79	72,93	27,23	321,00	190,03
137	RECOGNITION ACKNOWLEDGE PRIZE AWARD REWARD	300,60	98,00	303,64	248,31	210,65	372,76	208,74	307,71	944,04
35	COMMUNICATION	104,29	92,55	92,01	159,63	85,40	60,78	31,77	294,43	177,77
138	RESPECTS	269,93	152,44	308,24	145,44	91,09	328,19	99,83	276,72	67,43
67	ENTREPRENEURS	134,96	70,77	0,00	14,19	17,08	32,41	4,54	254,58	0,00
18	ASSOCIATION PARTNERSHIP	196,31	92,55	358,85	450,51	381,45	291,72	735,13	245,73	392,33
104	FREEDOM LIBERTY FREE	331,28	337,54	257,63	372,47	546,56	397,07	240,51	234,66	361,68
121	OPPORTUNITY CHANCE	780,71	430,09	230,03	365,38	427,00	190,43	644,38	228,02	116,47
49	DUTY DUTIES OBLIGATIONS	374,22	239,55	257,63	145,44	358,68	243,10	353,95	212,52	208,42
132	PROFESSIONAL COMPETENCE	165,64	577,09	354,25	70,95	290,36	44,57	18,15	192,60	239,07
131	PRINCIPLES	319,01	130,66	188,63	88,68	68,32	97,24	249,58	188,17	122,60
145	SECURITY SAFETY	85,89	87,11	165,62	35,47	113,87	214,74	45,38	177,10	42,91
52	RIGHTS	177,91	87,11	211,63	63,85	108,17	170,17	99,83	174,89	116,47
160	LIFE LIVING	245,39	604,31	225,43	170,27	136,64	263,36	331,26	170,46	140,99
75	SUCCESS SUCCEEDS	122,69	70,77	331,24	184,46	148,03	56,72	272,27	166,03	183,90
79	FLEXIBILITY	165,64	299,43	50,61	156,08	148,03	40,52	99,83	150,54	24,52
62	DIVERSITY VARIETY	30,67	87,11	133,42	205,75	125,25	40,52	140,67	148,32	49,04
54	((SOCIOECONOMIC SOCIAL TERRITORY PROJECTS ECONOMIC	214,72	152,44	115,02	156,08	79,71	178,27	72,61	146,11	73,56
88	HUMAN HUMANITY	165,64	130,66	32,20	60,30	62,63	320,08	36,30	137,25	79,69
105	LEADERS	61,35	49,00	0,00	152,54	148,03	32,41	213,28	135,04	55,17
32	COMPLEMENTARY SUPPLEMENTARY	42,94	54,44	69,01	3,55	136,64	81,03	27,23	132,83	263,60
64	EFFECTIVE	85,89	195,99	55,21	188,01	153,72	218,79	272,27	128,40	42,91
31	COMPETITIVE	110,43	21,78	18,40	78,04	5,69	12,16	31,77	115,12	36,78

7.1.3. Google-n herrialde horien hezkuntzaz dagoena

5.1.3.1. Interneten subjektuak

Google-en bilaketaren ondoren herrialde bakoitzeko hezkuntza zein subjektuekin lotzen den begiratuta (ikus 33. irudia), ikusten da lehen biak bat datozela herrialdeek euren hezkuntza definitzean protagonista jarri dituzten unibertsitate eta eskolekin. Baina hortik aurrera, ezberdintasun gehiago daude herrialdeen artean, eta erakunde publikoek hizpidean ez dituzten aktoreek garrantzi handiagoa hartzen dute; adibidez, enpresek edo ekonomiak.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

3.3. Irudia. Europako herrialdeen subjektuak interneten

DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Bav	Est	Fin	Ir	Ned	Pol	Scot	Swi
	DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80
DOC	598	669	674	664	680	681	684	682
20 UNIVERSIT\$ COLLEGE\$ SCHOOL\$	1629,36	1475,96	1718,45	1895,88	1895,07	1766,97	1631,07	1902,50
45 SCHOOLS	1172,91	997,77	1301,72	1561,33	1455,57	1335,82	1300,22	1214,68
13 STUDENT\$	353,32	112,74	348,56	135,02	222,45	130,75	71,92	191,41
5 BUSINESS\$ INDUSTRY INDUSTRIES FIRM FIRMS COMPAN\$	308,25	330,23	154,35	270,03	310,63	253,73	230,57	410,89
41 MEDIC\$ HOSPITAL\$	188,44	29,90	12,89	21,48	41,07	40,09	9,32	53,51
46 TEACHER\$ PROFESSOR\$ LECTURER\$	186,90	85,35	249,19	83,16	47,48	62,75	146,12	36,26
15 GRADUATE\$	176,04	2,79	9,85	1,48	6,16	5,00	1,33	14,84
35 POLICY POLICIES	115,19	130,78	101,72	127,85	117,17	115,95	150,31	104,68
22 EXPLORE\$ DISCOVER\$	103,62	39,91	14,92	36,20	35,35	37,61	43,89	45,83
14 STUDY STUDIES	102,92	80,99	76,31	19,01	37,44	65,74	35,43	47,32
1 ECONOM\$ EKONOM\$ OCONOM\$ OKONOM\$	89,49	105,86	62,98	20,33	21,70	51,34	30,99	70,75
39 PEOPLE PERSON\$	76,21	254,33	122,03	142,43	105,41	207,41	222,53	149,04
36 POLITICS	71,40	155,62	55,52	168,26	74,31	113,98	180,66	64,18
17 TEACH\$	50,60	110,14	351,91	116,53	63,91	118,52	189,83	44,45
44 POPULATION\$ RESIDENT RESIDENTSS CITIZEN\$ INHABITA	37,14	66,17	20,39	12,71	50,29	36,73	28,17	30,61
10 SOCIAL SOCIETY	33,00	149,00	95,59	76,56	61,10	80,16	76,31	67,87
49 MEDIA	32,24	63,96	30,48	28,57	74,49	45,17	26,20	39,75
30 INSTITUT\$	30,72	37,59	21,94	14,56	26,54	35,57	12,46	46,29
9 FAMILY FAMILIES	29,92	30,77	19,03	43,70	34,00	55,35	52,83	26,70
38 REGIONS	21,43	35,08	7,53	2,17	26,45	16,90	2,21	14,80
33 NATIONAL NATION	19,08	70,05	59,27	84,92	47,55	59,41	178,37	65,96
18 TECHNO\$ TECHNIS	17,40	82,11	55,35	64,55	32,16	43,13	19,58	86,33
31 LEADER\$	14,26	26,81	24,88	6,15	12,37	17,96	29,35	21,82
42 ENVIRONMENT\$ ECOLOG\$	13,48	47,81	19,47	2,88	27,72	10,55	13,19	19,35
26 EUROPE\$	13,37	243,59	39,16	33,75	34,35	140,45	39,35	96,93
47 PARENT\$	12,36	19,40	40,96	96,16	36,22	49,20	117,47	18,52
29 GOVERNMENT\$	12,32	59,65	29,90	29,76	26,54	52,58	93,02	35,12

7.1.3.2. Interneten atributuak

Hezkuntza eta herrialde bakoitza Interneten zein atributurekin erlazionatuta dagoen aztertzean ere (ikus 34. irudia), badaude ezberdintasun esanguratsuak herrialdeen artean. Adibidez, Bavarian ikerketa eta garapena hezkuntzari oso lotuta agertzen da, Irlandan edo Polonian ez bezala. Edo esate baterako, Irlandan kultura lehen mailako gaia da hezkuntzarekin erlazionatuta. Edo kirolak apenas du garrantzirik Finlandiako hezkuntzaren identifikazio publikoan, eta bai aldiz Bavariakoan. Bada, ordea, guztietan garrantziaz agertzen diren bi kontzeptu: lana eta enplegua. Hezkuntzak erlazio estua du lanaren munduarekin herrialde hauen Interneteko identifikazio publikoan.

Erakunde publikoaren komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile:
 hezkuntzari buruzko hizpide publikoaren kasua aztergai

34. Irudia. Europako herrialdeen atributuak interneten

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Bav	Est	Fin	Ir	Ned	Pol	Scot	Swi
		DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80
		598	669	674	664	680	681	684	682
24	LEARN\$	854,07	1382,06	1225,40	1364,79	1779,50	2078,13	2084,85	1357,75
3	STUDENTS	836,93	224,77	745,03	419,43	533,75	234,25	145,38	461,22
17	SPORT SPORTS	586,63	75,08	37,27	193,73	364,18	87,29	163,56	133,24
33	WORK WORKS WORKINGS WORKED	501,42	419,22	358,11	337,88	327,03	381,88	393,02	434,01
31	RESEARCH\$ R&D	424,85	244,31	189,13	51,88	152,43	77,46	112,00	225,77
5	GRADUATE\$	417,00	5,56	21,05	4,59	14,77	8,95	2,70	35,76
8	EXPLORE\$ DISCOVER\$	245,45	79,56	31,90	112,46	84,82	67,38	88,72	110,44
4	STUDY STUDES	243,79	161,46	163,10	59,04	89,83	117,79	71,62	114,02
9	PEOPLE PERSONS	180,52	507,05	260,84	442,47	252,91	371,61	449,83	359,12
58	JOBS EMPLOY\$	171,75	160,58	289,36	204,84	455,78	130,82	141,39	371,04
32	FUTURE	146,18	67,35	60,93	61,85	27,42	39,55	106,04	61,20
52	INTERNATIONAL	139,70	205,11	167,40	56,75	133,75	147,67	40,63	381,06
6	TEACH\$	119,85	219,59	752,19	362,02	153,33	212,35	383,72	107,10
26	SCIENCE\$ SCIENTIF\$	109,01	177,91	171,88	91,55	93,30	111,31	182,12	195,45
2	SOCIAL SOCIETY	78,17	297,05	204,32	237,83	146,61	143,62	154,26	163,54
1	OLYMPICS	77,24	1,96	0,34	1,06	2,49	1,07	2,27	1,71
54	THINK\$	74,12	107,90	162,93	97,58	94,18	107,34	76,25	137,93
37	FAMILY FAMILIES	70,87	61,35	40,68	135,75	81,58	99,17	106,80	64,33
16	CULTUR\$	61,76	192,94	127,88	494,18	80,45	166,53	99,65	94,06
19	LEISUR\$ ENTERTAIN\$ RECREATIONS	45,16	25,53	14,78	112,59	119,60	37,19	79,68	41,23
50	EXPERIEN\$	43,80	85,60	57,79	48,77	51,40	66,06	142,18	66,40
7	TECHNO\$ TECHNIS	41,21	163,70	118,31	200,51	77,17	77,28	39,58	208,02
38	LEADER\$	33,77	53,44	53,18	19,12	29,68	32,19	59,32	52,58
11	ENVIRONMENTS ECOLOG\$	31,94	95,31	41,63	8,96	66,50	18,89	26,66	46,62
39	AGREEMENT\$ AGREES	30,19	39,89	32,00	17,25	55,07	27,83	43,17	50,18
53	LANGUAGES	28,70	266,80	99,73	108,38	229,24	558,67	57,73	75,10

7.1.3.3. Interneten balioak

Aztergai ditugun herrialdeetako hezkuntzaz Google-k emandako emaitzetan zein balio agertzen diren aztertzean (ikus 35. irudia), segituan ikusten da kointzidentzia altua dagoela hizpideetan nagusi diren balioen artean. Bizitza, zerbitzua, akordioa, laguntza, etorkizuna, askatasuna, beharra, partekatzea, aukerak, elkartzea... ia guztietan lehen planoan dauden balioak dira. Badaude ezberdintasun deigarri batzuk; adibidez, Bavariak beste herrialdeen aldean independentziarekin duen lotura, edo Finlandiak hezkuntzako gaitasunekin duen asoziazioa. Baina oro har, guztietan zentralitatea daukaten balioak antzekoak dira.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte erakuntzaren eraldatzaile: hezkuntzari buruzko hizpide publikoaren kasua aztergai

35. Irudia. Europako herrialdeetako balioak interneten

DOC	DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S)	Bav	Est	Fin	Ir	Ned	Poi	Scot	Swi
		DB10	DB20	DB30	DB40	DB50	DB60	DB70	DB80
		598	668	674	664	680	681	684	682
148	SERVICES	3287,78	711,99	970,06	614,00	1185,87	671,70	1282,10	882,66
88	HUMANS HUMANITY	1488,71	370,09	222,95	365,55	150,78	127,73	80,07	217,93
160	LIFE LIVINGS	1221,20	1597,88	1197,61	1488,34	1675,87	1613,00	1016,50	1943,44
8	AGREES ACCORDS DEALS COVENANTS PACTS CONSE	1185,44	1050,08	1292,03	641,45	1709,56	1175,88	740,17	1121,24
21	HELPS AIDS ASSISTANCE	1090,62	1613,42	1294,52	1786,26	1759,49	2178,01	1840,92	1614,83
80	FUTURE ONCOMING FORTHCOMING	949,35	330,73	450,23	332,63	191,69	220,65	514,52	397,61
94	INDEPENDENTS INDEPENDENCE	925,02	170,63	57,33	56,76	29,19	49,91	391,51	29,22
104	FREEDOM LIBERTY FREE	650,44	1119,77	1817,29	885,53	1647,20	1783,48	412,76	1171,57
114	NEEDS NECESSITIES	585,75	903,55	1500,07	1400,80	928,52	1138,49	961,59	1178,02
30	SHARES SHARINGS	472,25	1048,29	1120,12	1386,49	1439,87	1230,13	2793,41	1620,98
15	LOVES	245,22	205,19	225,71	571,75	389,09	668,65	94,60	320,70
52	RIGHTS	239,97	878,31	283,31	1036,61	640,16	411,78	224,05	402,55
24	NEARS PROXIMITIES	231,05	121,12	160,82	73,92	125,69	158,83	79,39	171,86
18	ASSOCIATIONS PARTNERSHIPS	221,13	464,65	207,98	186,42	237,76	169,54	501,11	360,02
121	OPPORTUNITIES CHANCE	218,02	322,27	296,28	616,29	192,87	224,33	240,54	266,34
105	LEADERS	204,62	226,61	331,83	88,33	176,95	155,31	271,58	237,51
137	RECOGNITIONS ACKNOWLEDGES PRIZE AWARD REWARD	188,74	148,15	60,66	140,78	93,79	95,26	92,81	143,02
75	SUCCESS SUCCEES	180,96	286,36	556,25	151,54	263,89	199,49	182,35	238,64
146	FEELS SENTIMENTS SENSITIVES	180,04	171,36	170,31	192,22	151,76	231,09	70,97	155,53
84	ABILITY ABILITIES CAPACITIES SKILLS COMPETENCES DEXTER	165,32	275,61	651,51	407,38	280,29	256,86	549,05	398,84
152	TRADITIONS	163,27	92,61	68,66	76,26	36,19	126,39	35,56	68,37
34	COMMITMENTS ENGAGES	135,47	43,69	84,19	51,79	43,63	44,35	117,99	36,14
33	UNDERSTANDS	131,51	250,13	193,30	90,88	99,81	235,48	133,13	143,12
14	FRIENDS	121,98	237,56	161,73	223,00	351,65	437,75	124,78	272,18
140	CHALLENGES	105,92	151,94	115,47	433,42	74,38	102,57	74,52	88,61
72	EFFORTS ENDEAVORS SACRIFICES	100,66	110,26	62,04	31,17	41,32	79,29	18,01	52,75
81	WINNERS TRIUMPHANTS VICTORY'S WIN	86,13	69,65	41,83	416,09	77,32	82,75	96,45	65,44
125	PARTICIPATES	69,57	184,37	115,47	58,84	135,54	77,47	40,27	122,47
139	RESPONSIBLES	64,15	66,61	61,99	105,99	62,35	44,12	514,02	61,93

7.2. EUROPAKO HAINBAT HERRIALDETAKO HEZKUNTZARI BURUZKO HIZPIDE PUBLIKOAREN AZTERKETAREN ONDORIO BATZUK

Herrialde gisa erreferentziazkoak diren Europako zortzi estatu, nazio edo eskualdetako hezkuntzari buruzko diskurtsoak ezagutzera gerturatu ostean, eta hainbat emaitza eta datu aztertu ostean, ondorio gisako ideia batzuk agertu dira:

- Herrialdetako hezkuntza sistemen arduradun publikoek dituzten diskurtsoak oso antzekoak dira euren artean. Horren eragileetako bat izan daiteke denek egitura berari

erantzunez sortu izana Eurydice-ko edukiak eta denek Europako Batzordearen markoaren baitan kokatzea euren testua. Hortaz, guk ikusi ahal izan ditugun antzekotasunetan iturriaren nolakotasuna izan dezake eraginik. Alabaina, galdera bat ere sor daiteke: arduradun publikoa bere hezkuntzari buruz ari denean, zenbateraino ari den ezagutzen duen hezkuntza sistemaz edo ezagutzen duenetik abiatuta edukitzea gustatuko litzaiokeenean sistemaz? Azterketa honetan ez dago modurik horri erantzuteko.

- Hiru kategoria zerrendetan herrialdeen artean berezitasunak ageri diren arren Eurydice-n, oro har, Europako herrialdeen hezkuntzari buruzko diskurtsoetan gai zentralak bat datoz.
- Internet-eko identifikazioetan, erakunde publikoen diskurtsoetan nagusitasunez agertzen ez diren gai batzuek pisu handia hartzen dute hezkuntzari lotuta: enpresen eta lanaren munduak bereziki.
- Aukeratutako herrialde guztiek, ezberdintasunak ezberdintasun, hezkuntzarekin Interneteko diskurtso publikoetan daukaten loturan, eduki komun asko ikusten dira.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

8. KAPITULUA. ONDORIOAK

8. KAPITULUA. ONDORIOAK

Ziurgabetasunaren egunetan, gure gizarte-errealitateari buruz ditugun kezka, ezjakintasun eta zalantzetatik abiatuta, komunikazioaren jakintza-arloak zer ekarri dezakeen galdetuz jaio zen doktorego tesi hau. Gizarte-errealitatean ikertzeko eta jakintza sortzeko gizarte zientziek dituzten esparru guztien artean, politikaren eremura so egin, eta komunikazioaren eta politikaren arteko harreman batzuetan sakonduz, nora irits ote gintezkeen jakin nahi genuen. Gure gizarteko beharrian kolektiboei erantzuteko ezinbesteko izanik, egun sinesgarritasun eta konfiantza krisian dauden erakunde publikoei jarri genien lupa. Eta hortxe sortu zen lan honen abiapuntuan dagoen galdera nagusia: Zer egin dezake -zerbait egin baldin badezake- komunikazioak erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzeko?

Galdera horri erantzun nahian egin dugu hona arteko ibilbide guztia. Bidean zehar, betiere galdera berari erantzun nahian, bi leku oso ezberdinetara gidatu dugu jakin-minaren akuilua. Alde batetik, airera begiratu, eta ideien mundu teoriko-abstraktuan galderari bere erantzun posible bat eman diogu, mendi, baso, ibai eta zeruek erakutsitako paisaiari jarraituz. Eta bestetik, lurraren kontra jarrita gure ingurunea aztertzen saiatu gara gertuan eta urrutiagora begiratzuz.

Horrela landu dira doktorego tesi honen bi atal nagusian. Lehen zatian, errepasso bibliografikoa egin eta marko kontzeptuala eraiki ostean, abiapuntuko galderatik abiatu eta ikerketaren helburua betetzeko erantzun teorikoa eman da. Bigarren atalean, galdera berari azterketa enpiriko baten bitartez erantzuten saiatu gara. Lanaren azken hondarrera iritsita, lan

honetan landutako bidearen egokitasunaz, emaitzez, ekarpenez eta mugez hausnartzeko eta ondorioztatzeko garaia da.

Ondorioen atal hau hiru sail nagusitan egituratuko dugu. Lehenik ikerketa honen ekarpenak bilduko ditugu, batetik ekarpen orokorrak eta bestetik, hezkuntzari buruzko hizpide publikoen azterketatik ateratako ondorio konketuagoak. Bigarrenik, ikerketa honen mugak azaleratuko ditugu. Eta hirugarrenik, eta azkenik, etorkizunera begirako ikerketa-ildo posible batzuk markatzen saiatuko gara.

8.1. EKARPENAK

Ikerketa hau galdera batetik abiatu eta helburu nagusi batekin hasi dugu: Erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioa aztertzea. Bi jakintza arlo eta tradizio ezberdinetakoak diren eremu horiek, erakunde publikoen komunikazio estrategikoa eta errealitatearen gizarte eraikuntza, zer-nola uztar daitezkeen aztertu nahi zen. Ikerketa honen bitartez, ezagutu nahi izan da bien artean erlazorik badagoen edo egon daitekeen, eta zer-nolakoa den eta izan daitekeen erlazio hori. Lanaren amaierara iritsita, galderari erantzuteko garaia da:

8.1.1. Ekarpen nagusiak

1. Erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren artean badago erlazioa. Teorikoki argudiatu den moduan, eztabaida publikoaren eremuan, gizarte eraikuntzarako elkarrekintzako gune den heinean,

badago espazio konpartitu bat. Hortaz, erlazioa badago komunikazioaren eta espazio horretako elkarrekintzetan eraikitzen diren errealitate sozialen artean.

2. Tradizionalki berariaz uztartu ez diren bi jakintza-arlo badira ere, bataren zein bestearen marko teorikoek erakusten dute, uztartzea posible dela, partekatzen dituzten kontzeptuak eta elementuak badaudelako, eta gizarte-errealitate konkretu batzuetan gainera, erlazioan daudelako. Hortik abiatuta, erlazio hori eraginezkoa izan daitekeela ere ikusten da, errealitatearen eraikuntza sozialean komunikazioko estrategiek intenzionalitatez eragin dezaketelako.
3. Erakunde publikoen komunikazio estrategikoaren bitartez funtzio publikoak hobeto bete ditzake, horretarako komunikazio estrategiko hori ulertzeko eta gauzatzeko baldintza batzuk betetzen badira. Erakunde publikoen ohiko komunikazioaren funtzionamendu eta helburuak gainditu eta komunikazioa ere politika publikoaren dimentsioan planteatzen bada, komunikazioak gizartean eraldaketa bultzatzeko duen gaitasuna handitu egiten da.
4. Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzarekin erlazionatu ez-ez, errealitate horretan ere intenzionalitatez eragin dezake, helburu duen funtzio publikoa hobeto betetzeko eta errealitatea transformatzeko. Eragin hori ez da zuzeneko, baizik eta esfera publikoko elkarrekintzetan gauzatzen dena, eta ondorioz, errealitatearen gizarte eraikuntzan eragin duena.
5. Errealitatean eragiteko komunikazio estrategikoaren gaitasuna handiagoa da, errealitate horren eraikuntzan parte hartzen duten subjektuen unibertso sinbolikoa komunikazioaren prozesuek ere partekatzen dutenean. Hortaz, komunikazio estrategiak gizarte errealitateko elkarrekintzan dauden subjektuen kultura eta balioak

kontuan hartuta gauzatu behar dira, errealitatearen eraikuntza sozialean eragin nahi bada.

8.1.2. Hezkuntzari buruzko hizpide publikoen azterketatik ateratako ondorioak

Hezkuntzaren errealitatearen gizarte eraikuntza aztertzeko eztabaida publikoaren konfiguratzaile diren hizpide publikoak aztertu dira. Ondorio nagusi gisa, badaude zantzuak esateko, hezkuntzari buruzko diskurtsoen arteko distantziak txikiak direnean erakunde publikoaren eta gizarteko hizpide nagusien artean, eta era berean hizpide horiek bat egiten dutenean gizarte bakoitzeko lehentasunezko balio sistema, kultura eta abarrekin, hezkuntzaren errealitate objektiboak hobetzeko aukerak dituela.

Idea hori balioztatzen da aztertu diren lau eremuetatik hirutan: Euskal Autonomia Erkidegoan, Espainian eta Europako herrialde ezberdinetan⁴¹. Guztietan, antzekotasunak daude erakunde arau-emailearen diskurtsoaren, hizpide publiko ezberdinen eta gizarte horretan nagusi diren balioen artean. Hortaz, badirudi ikerlan honen arlo enpirikoaren hipotesi nagusia baieztatzen dela: erakunde publikoen komunikazio estrategikoak badu erlazioa hezkuntzaren errealitatearen eraikuntza sozialarekin.

Hezkuntzari buruzko azterketak lau eremu nagusitan, Euskal Autonomia Erkidegoan, Nafarroan, Espainian eta Europako zortzi herrialdetan hezkuntzari buruzko diskurtso idatzi eta publikoetan zer-nolako edukiak dauden ikertu du. Aurrez, hipotesi orokor batzuk eta eremukako hipotesi batzuk formulatu dira. Horiek zenbateraino baieztatu edo ezeztatu diren ikusiz bigarren mailako ondorio hauetara iritsi gara:

⁴¹ Nafarroaren kasuan alderaketa ezin izan da egin, erakunde publikoaren hizpiderik eta gizarte balioei buruzko daturik ez delako egon.

Euskal Autonomia Erkidegoko hezkuntzari buruzko azterketaren abiapuntuan lehen hipotesia izan da ezberdintasun handiak daudela Eusko Jaurlaritzak hezkuntzari buruz dionaren eta komunikabideetan nahiz Interneten publikatzen denaren artean. Egindako azterketan erakutsi du hizpide batzuk antzekoak izan arren, hezkuntzari buruzko diskurtso ezberdinak dituztela bai subjektuei, bai atributuei eta bai balioei dagokienez. Bestetik, Euskal Autonomia Erkidegoko prentsa idatziaren artean hezkuntzari buruzko hizpideetan ez dagoela oinarri komunik planteatu da. Baina egindako azterketak erakutsi du, ikuspegi ezberdinak izan arren, antzeko gaiei edo gai berei buruz ari direla Euskal Autonomia Erkidegoan zabalkunde handiena duten egunkariak. Hortaz, eztabaida publikoa egoki eta eraikitzailea egiteko oinarrizko marko partekatu eta komuna badagoela ematen du. Bestalde, Euskal Autonomia Erkidegoa Interneteko eduki nagusietan gai berritzaileekin ez da identifikatzen. Aitzitik ikusi da, Google-k batez ere ingelesez Euskadiri eta hezkuntzari buruz jasotzen dituen edukietan badaudela lotura interesgarri batzuk zientziarekin, ikerketarekin eta berrikuntzarekin. Hor hezkuntzaren gaia eta Euskadiren arteko identifikazioan lan egiten jarraitzeko aukera polita dagoela ematen du.

Aztergai izan den bigarren esparruan, Nafarroan, lehen hipotesia izan da Nafarroako bi egunkari nagusien, Diario de Navarraren eta Diario de Noticias-en artean ezberdintasun handiak daudela hezkuntzari buruzko diskurtsoetan. Ikuspegi ezberdinak eta kontrajarriak izan baditzakete ere, hezkuntzari lotuta hizpide nagusietan bat datoz bi egunkariak; alegia, biek marko komun partekatua badaukate. Beraz, eztabaidako joko-zelai bertsuan jokatzen dute biek, nahiz eta interes ezberdinekin izan. Hala ere, hezkuntzaz argitaratuko artikuluko kopuru handia kontuan hartuta, agerikoa da Nafarroako eztabaida publiko eta politikoan gaia puri-purian egon dela. Agian, 2014an hezkuntza eztabaida publikoaren hain lehen planoan

egon izanak loturaren bat izan dezake 2015eko hauteskundeetako aldaketarekin edo ondoren ere, hezkuntzari buruz Nafarroan izan diren auzi eta eztabaida publiko guztiarekin.

Espainiako azterketara begiratuta, erantzun beharreko lehen galdera izan da ea hezkuntzari buruzko oso ikuspuntu ezberdinak dauden diskurtso publikoetan. Harrigarria gerta badaiteke ere, egindako azterketaren arabera, zentralitate nagusiko gaiak partekatu egiten dituzte prentsa idatziko komunikabide ezberdinek. Kasu honetan ere, badirudi joko-zelai komuna badagoela, nahiz eta horren gainean interes eta iritzi kontrajarriak egon. Eta marko komun hori edukitzea aukera bezala ikus daiteke hezkuntzari buruzko eztabaida egokirako, eta Espainian hainbestetan aldarrikatzen den hezkuntzari buruzko adostasuna lortzeko. Espainian Hezkuntza Ministerioaren diskurtsoen eta komunikabide nahiz Internetekoen artean distantzia nabarmena da, bai subjektuen, bai atributuen eta bai balioen kategoriei dagokienez. Diskurtsoen zentralitatea ez dago gai berberetan, baina badaude bat datozen hainbat gai. Horiek kontuan hartuta eta distantziak non dauden argi ikusita, aurrera begira bai azterketak egiteko eta bai adostasunaren bila joateko aukerak egon daitezke. Espainiaren kasuan, azkenik, Europako erreferentziazko beste herrialdeekin konparatuta alde handiak egongo direla formulatu da hipotesi gisara. Egindako azterketaren arabera, ordea, ezin daiteke halakorik baieztatu. Egon badaude alde batzuk, 7. kapituluan jasotzen direnak, batez ere balioen arloan. Baina errealitate hori sakonago aztertu beharko litzateke alde horien benetako garrantziaz jabetu eta hipotesi hau hala den baieztatzeko.

Azterketaren laugarren eremuan, aukeratutako Europako zortzi herrialdeetan, lehen hipotesia da hezkuntzari buruzko diskurtsoen erdigunean dauden gaiak komunak direla. Eta egindako azterketak guztiz baieztatu du hau. Ikertutako hiru kategoria zerrendetan, subjektuetan, atributuetan eta balioetan, adostasun maila handia dago gai zentrali dagokienez. Alegia,

hezkuntza emaitza onak dituzten herrialde horietan guztietan hezkuntzari buruzko gai nagusietan nahiko bat datoz. Alde batzuk aipatzearen, Bavieran edo Suitzan erakunde publikoen presentzia diskurtso publikoan oso nagusi ez den bitartean, Finlandian, Estonian edo Eskozian bada. Europako herrialde horien azterketaren bigarren hipotesiaren arabera, balioei dagokienez, hezkuntza emaitza onak dituzten herrialde horiek balio partekatua dituzte diskurtsoetan. Neurri handi batean, ikusten da horrela dela. Batzuen eta besteen artean ezberdintasun txikiak badauden arren, herrialde horiek eta hezkuntza elkarrekin lotzen dituzten diskurtsoetan antzeko balioak dira nagusi. Gainera, aurrez aipatu denez, Espainiak ezberdintasun gehien balioetan du herrialde horiekin, eta hortaz, eman lezake erlazioren bat egon daitekeela agian diskurtso publikoetako balio sistemen eta herrialde bateko hezkuntza emaitzen artean. Horrez gain, nahiz eta herrialde guztietarako ez balio, Eurobarometroarekin erkatzean, ikusten da hezkuntzari buruzko balio nagusiak gertu daudela gizarteko iritzien eta aztertutako diskurtsoen artean.

Aztertutako lau eremuak batera hartuta, hezkuntzari buruzko diskurtso publikoetan erakunde publikoen, komunikabideen eta Interneten sortzen diren edukien artean oinarri komun zabala dagoela ikusten da. Ikusi da neurri handi batean badagoela oinarri komun zabal hori, baina iturri bakoitzean badaude berezitasunak. Erakunde publikoek hezkuntza sistemaren diskurtso teknikoagoa dute neurri handi batean. Prentsa idatzian berriz, hezkuntzaren arloko eztabaida sozial eta politikoa kokatzen da. Aldiz, Interneten eztabaida politiko horretako elementu gutxiago ikusten dira, eta bestelako eduki mota batzuk gehiago. Aztertutako hiru iturri motetan, badaude elementu komunak hezkuntzari buruzko gutxieneko diskurtso konpartituak eraikitzeko, baina aldi berean, sakoneko ezberdintasunak ere badaude, eta horien eraginak zerikusia du partekatutako balio eta sinesmen eskalekin.

Azkenik, emaitza sozio-ekonomiko onak dituzten Europako lurraldeetan erakunde publikoek diotenaren eta Interneten dauden diskurtsoen artean hezkuntzari buruzko eztabaidan adostasun maila handia dagoenik guztiz baieztatzerik ez dago. Horretan agian zerikusirik izan du aukeratutako laginaren izaerak jarritako mugak, baina edozein modutan, hizpide nagusiak ez datoz guztiz bat erakunde publikoen eta Interneten dauden diskurtsoen artean.

8.2. IKERKETAREN MUGAK

Ikerketa honek baditu hainbat muga aipagarri, bere ekarpenak ere mugatu dituen eta agerian uztea komeni direnak.

Hasteko eta behin, aurrez aipatu bezala, erakunde publikoen komunikazio estrategikoa eta errealitatearen eraikuntza soziala ez dira berariaz elkartu lan akademikoetan. Bi jakintza arloek komunean hainbat elementu izan arren, komunikazio estrategikoa ez da bideratu orain arte errealitatearen gizarte eraikuntzan eragiteko antolatu, planifikatu eta kudeatzera. Tradizio falta horrek zailtasunak ez-ezik, zuhurtziaz hartu beharreko mugak dakartzkio lan honi.

Bestetik, ziurrenik lan honen muga nagusia azterketa enpirikoaren bitartez erakunde publikoen komunikazio estrategikoaren eta errealitatearen eraikuntza sozialaren arteko erlazioa frogatzen eta aztertzen dago. Gure kasuan, eztabaida publikoaren azterketa erabili da horretarako, betiere jakinik, eztabaida publikoa gizarte errealitate horren adierazpen eta zati txiki bat baino ez dela. Horri lotuta, eztabaida publikoa aztertzeko metodoak berak ere, aurrez aipatutako mugak baditu, software bidezko eduki azterketaren bidez eginda.

Hortaz, lan honek baditu planteamendu berritzailea izateak sortutako mugak batetik, eta horri lotuta, muga metodologiak bestetik. Baina horien jakitun, egindako ekarpen txikiak bere balioa baduela uste da.

8.3. ETORKIZUNERA BEGIRAKO LAN-ILDOAK

Ikerketa lan honen amaieran, eta bidean sortutako muga eta jakintza kontuan harturik, aurrera begirako hainbat ikerketarako lan-ildo jorratu daitezkeela proposatzen da:

- Interesgarria litzateke erakunde publikoen komunikazio estrategikoa lan honetan planteatzen den gisara, *policy* gisara planteatzearen ideian sakontzea, bai teorikoki eta bai praktikoki, horrek izan dezakeen gizarteko eragin eraldatzaileari begira.
- Metodologiaren arloan, batez ere erakunde publikoen komunikazio estrategikoaren eta errealitatearen gizarte eraikuntzaren arteko erlazioan enpirikoki aztertzeke moduak eta teknikak sakondu eta kontrastatu beharra dago. Eztabaida publikoaren azterketaren bitartez egitea bide bat da, baina beste batzuk ere esploratu beharko lirateke.
- Hezkuntzari buruzko diskurtso publikoei buruz egindako azterketak aztertu asmo zen errealitate konplexu eta zabalari, ikuspegi konkretu eta mugatu batzuekin baino ez die begiratu ahal izan. Eraitza, gako eta pista interesgarri batzuk agertu dira aurrera begira sakonago lantzen joateko. Milaka dokumentu eta daturen artean, behatzen eta ikertzen joateko esparru interesgarria dago hezkuntzari buruzko diskurtso publikoen analisisian.

Zer egin dezake -zerbait egin baldin badezake- komunikazioak erakunde publikoen egiteko nagusia, zerbitzu eta funtzio publikoa, hobetzeko? Hori izan da ikerketa hau jaiotzeko zuen

galdera eta hori izan da bidea egiten lagundu digun akuilua. Amaieran, baiezta dezakegu planteatutako bidea luzea dela, baina hastea merezi izan duela, erakunde publikoen komunikazio estrategikoaren bitartez, gizartea hobetzeko eraldaketak bultzatzea posible delako. Etorkizuneko ikerketek argitu beharko dute eraldaketa horren bideak, sakontasunak eta geroak zer-nolakoa izan behar duen.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

BIBLIOGRAFIA

BIBLIOGRAFIA

Albero, M. (2010): *Internet, jóvenes y participación civicopolítica. Límites y oportunidades.* Barcelona, España: Octaedro.

Anders Hansen eta Barrie Gunter (2006), Constructing public and political discourse on alcohol issues: towards a framework for analysis. *Alcohol & Alcoholism*, Vol. 42, No. 2: 150-157.

Barreto, I., Borja, H. Serrano Y. eta López-López, W. (2009), La legitimación como proceso en la violencia política, medios de comunicación y construcción de culturas de paz. *Universitas Psychologica*, [S.l.], v. 8, n. 3, p. 737-748, nov. 2009. ISSN 2011-2777.

Bartoli, A. (1992): *Comunicación y organización. La organización comunicante y la comunicación organizadas.* Barcelona: Paidós.

Berganza M.R. eta Ruiz J.A. (coord.) (2005): *Investigar en comunicación. Guía práctica de métodos y técnicas de investigación social en Comunicación.* Madrid, España: McGraw-Hill / Interamericana de España.

Berger, P. eta Luckmann, T. (1984): *La construcción social de la realidad.* Buenos Aires, Argentina: Amorrortu editores. (Jatorrizkoa alemanieraz, 1966).

Blake, R. eta Haroldsen, E. (1975): *A Taxonomy os Concepts in communication.* New York: Nusting House.

Bordieu, P. (2005): *Sobre la televisión.* Barcelona, España: Anagrama. (Jatorrizkoa frantsesez, 1996).

Bryant, J. eta Thompson, S. (2002): *Fundamentals of media effects*. Nueva York: McGraw-Hill.

Caletti, S. (2000). Quién dijo República: Notas para un análisis de la escena pública contemporánea. *Estudios de Comunicación Política*, 10, 15-58. México: Universidad Autónoma Metropolitana

Canel, M.J. (1999): *Comunicación política. Técnicas y estrategias para la sociedad de la información*. Madrid, España: Tecnos.

Canel, M.J. (2010): *Comunicación de las instituciones públicas*. Madrid, España: Tecnos.

Capriotti, P. (1999): *Planificación estratégica de la imagen corporativa*. Barcelona: Ariel.

Carrillo, E. eta Tamayo, M. El estudio de la opinión pública sobre la administración y las políticas públicas. *Gestión y Política Pública* [online] 2008, XVII.

Carrillo, E. eta Tamayo, M. La formación de las preferencias de gasto público: Un análisis comparado por políticas públicas. *Frontera norte* [online]. 2011, vol.23, n.45 [citado 2016-01-05], pp. 193-229 .

Castells, M. (2009): *Comunicación y Poder*. Madrid: Alianza

Chadwick, Andrew (2006): *Internet politics. States, Citizens, and New Communication Technologies*. New York, EEUU: Oxford University Press.

Chong, D. eta Druckman, J. N., (2010), Dynamic Public Opinion: Communication Effects Over Time. *American Political Science Review*, Vol. 104, No. 4: 663-680. doi:10.1017/S0003055410000493

Chong, D. eta Druckman, J. N. (2007). Framing Public Opinion in Competitive Democracies. *American Political Science Review*, , pp 637-655. doi:10.1017/S0003055407070554.

Christen, C. T. eta Huberty, K.E. (2007), Media Reach, Media Influence? The Effects of Local, National, and Internet News on Public Opinion Inferences. *Journalism & Mass Communication Quarterly*, 84: 315-334, doi:10.1177/107769900708400208

Coleman, S. eta Blumler, J.G. (2009): *The Internet and Democratic Citizenship. Theory, Practice and Policy*. New York, EEUU: Cambridge University Press.

Costa, J. (1995): *Comunicación corporativa y revolución de los servicios*. Madrid, España: Edición Ciencias Sociales.

Costa, J. (1999): *La comunicación en acción. Informe sobre la nueva cultura de la gestión*. Madrid, España: Paidós.

Costa, J. (2004) . El futuro de la comunicación en las organizaciones. Honako liburuan: Losada Díaz, J.C. (koor.) (2004): *Gestión de la comunicación en las organizaciones*.(543-556). Bartzelona: Ariel.

Cowling, L. (2010) Framing essay: The media and the production of public debate, *Social Dynamics: A journal of African studies*, 36:1, 78-84, DOI: 10.1080/02533950903561288

Davis, A. (2010): *Political Communication and Social Theory*. New York, EEUU: Routledge.

Del Rey Morato, J. (2007): *Comunicación Política, Internet y Campañas electorales. De la teledemocracia a la ciberdemocr@cia*. Madrid, España: Tecnos

Dunaway, J., Branton, R. P. eta Abrajano, M. A. (2010), Agenda Setting, Public Opinion, and the Issue of Immigration Reform. *Social Science Quarterly*, 91: 359–378. doi: 10.1111/j.1540-6237.2010.00697.x

Druckman J.N., Fein, J. eta Leeper T.J. (2012). A Source of Bias in Public Opinion Stability. *American Political Science Review*, 106, pp 430-454. doi:10.1017/S0003055412000123.

Eizagirre, A. (2013): Las percepciones sociales en Europa sobre el rol de la ciencia y la tecnología. *Revista de estudios sociales*. 47:67-78. DOI: 10.7440/res47.2013.06

Fagen, R (1966): *Politics and Communication*. Boston: Little Brown.

Garrido, F. (2001): *Comunicación estratégica*. Barberá del Vallés: Gestión 2000.

Gerbner, G. (1972): Mass Media and human communication theory. *Sociology os mass communication*: 35-58.

González Seara, L. (1969): *Opinión pública y comunicación de masas*. Bartzelona: Ariel.

Graham, M. y Dutton, W.H. (editors) (2014): *Society & The Internet. How Networks of Information and Communication are Changing Our Lives*. New York, EEUU: Oxford University Press.

Gutiérrez-Rubí, A. (2014): *Tecnopolítica. El uso y la concepción de las nuevas herramientas tecnológicas para la comunicación, la organización y la acción política colectivas*. Barcelona, España: autoeditatua.

Habermas, J. (2009): *Historia y crítica de la opinión pública. La transformación estructural de la vida pública*. Barcelona, España: Editorial Gustavo Gili. (Jatorrizkoa alemanieraz, 1962. Edizio berritua, 1990).

Hoffman L. H. (2012), When the World Outside Gets Inside Your Head: The Effects of Media Context on Perceptions of Public Opinion.. *Communication Research*, 40: 463-485, doi:10.1177/0093650211435938

Igartua, J.J. eta Humanes, M.L. (2010): *Teoría e investigación en comunicación social*. Madrid, España: Síntesis.

Johnsson, H. (1991): *La gestión de la comunicación. Guía profesional*. Madrid: Ediciones Ciencias Sociales.

Juaristi Larrinaga, P. (2003): *Gizarte ikerketarako teknikak. Teoria eta adibideak*. Zarautz: Euskal Herriko Unibertsitateko Argitalpen Zerbitzua.

Kilburn, H. W. (2009), Personal Values and Public Opinion. *Social Science Quarterly*, 90: 868–885. doi: 10.1111/j.1540-6237.2009.00667.x

Krippendorff K. (1990): *Metodología de análisis de contenido. Teoría y práctica*. Barcelona, España: Paidós. (Jatorrizkoa ingelesez, 1980).

Krippendorff K. (2013): *Content Analysis. An Introduction to Its Methodology*. California, EEUU: Sage.

L. Fox, R. eta M. Ramos, J. (2012): *iPolitics. Citizens, Elections, and Governing in the New Media Era*. New York, EEUU: Cambridge University Press.

Lakoff, G. (2007): *No pienses en un elefante*. Madrid, España: Editorial Complutense. (Jatorrizkoa ingelesez, 2004).

Lazarsfels, P. eta Merton, R.K. (1982): Comunicación de masas, gustos populares y acción social organizada. M. de Moragas-en (ed.), *Sociología de la comunicación de masas* (171-191). Barcelona: Gustavo Gili. (Jatorrizkoa 1948an).

Lecheler, S. eta de Vreese, C. H. (2012), News Framing and Public Opinion: A Mediation Analysis of Framing Effects on Political Attitudes. *Journalism & Mass Communication Quarterly*, 89: 185-204, doi:10.1177/1077699011430064

Lippman, W. (1968): *La opinión pública*. Buenos Aires: Albatros. (Jatorrizkoa 1922)

Lucas, A., García C. eta Ruiz J.A. (2010): *Komunikazioaren soziologia*. Bilbao, España: Deustuko Unibertsitateko Argitalpenak. (Jatorrizkoa gaztelaniaz, 2003).

Luhmann, N. (2000): *La realidad de los medios de masas*. Barcelona, España: Anthropos Editorial. (Jatorrizkoa alemanieraz, 1996).

Maarek, P. J. (2009): *Marketing político y comunicación*. Barcelona, España: Paidós. (Jatorrizkoa frantsesez, 2007).

Maletzke, G. (1964): *Psicología de la comunicación colectiva*. Quito:

Manucci, M. (2004): *Comunicación corporativa estratégica. DE la persuasión a la construcción de realidades compartidas*. Bogotá, Colombia: Edición SAF Grupo.

Marchiori, M. (2009), ¿Por qué hoy en día precisamos cultura organizacional? Una perspectiva de comunicación única en el área posmoderna". *Diálogos de Comunicación. Revista Académica de la Federación Latinoamericana de Facultades de Comunicación social*, 78. zenbakia, urtarrila: 1-20.

Martin Algarra, M. (2010): *Komunikazioaren teoria: proposamena*. Bilbao, España: Deustuko Unibertsitateko Argitalpenak. (Jatorrizkoa gaztelaniaz, 2008).

Massoni, S. (2005), Estrategias como para navegar en un mundo fluido. *Fisec estrategias*, 1. urtea, 2. zenbakia.

McCombs, M.E. eta Shaw, D.L. (1972): The agenda-setting function of mass media. *Public Opinion Quarterly*, 36: 176-187.

McNair, B. (2011): *An Introduction to Political Communication*. Wiltshire, UK: Routledge.

McQuail, D. (1994): *Mass communication theory. An introduction*. London: Sager.

Meadow, R. (1980): *Politics as Communication*. New Jersey: Ablex Publishing.

Monzón, C. (1990): *La opinión pública. Teorías, concepto y método*. Madrid, España: Tecnos.

Muñoz, K. (2006), Comunicación estratégica como ventaja competitiva de las organizaciones. *Fisec Estrategias*, 2. urtea 3. zenbakia: 47-53.

Neuendorf, K.A. (2002): *The content analysis guidebook*. Thousand Oaks, California: Sage.

Noelle-Neumann, E. (1995): *La espiral del silencio. Opinión pública: nuestra piel social*. Barcelona, España: Ediciones Paidós. (Jatorrizkoa ingelesez, 1984).

Oteiza, J. (2007): *Quosque Tandem...!*. Iruña: Oteiza Museoa Fundazioa. (Jatorrizko edizioa 1963).

Papacharissi, Z. A. (2010): *A private sphere. Democracy in digital age*. Cambridge, UK: Polity press.

Pérez-Díaz, V. eta Rodríguez, J. C. (2014), Teachers' Prestige in Spain: probing the public's and the teachers' contrary views. *European Journal of Education*, 49: 365–377. doi: 10.1111/ejed.12087

Pérez González, R. A. (2008): *Estrategias de comunicación*. Bartzelona: Ariel.

Pérez González, R.A. eta Massoni, S. (2009): *Hacia una teoría general de la estrategia. El cambio de paradigma en el comportamiento humano, la sociedad y las instituciones*. Bartzelona: Ariel.

Potter, W.J. (1998): *Media literacy*. Thousand Oaks, CA: Sage.

Regouvy, C. (1988): *La comunicación global. Cómo construir la imagen de una empresa*. Bartzelona: Gestión 2000.

Rodrigo Alsina, M. (1989): *Los modelos de la comunicación*. Madrid: Tecnos.

Rovigatti, V. (1981): *Lecciones sobre la ciencia de la opinión pública*. Quito: Ciespal.

Savigny, H. (2002), Public Opinion, Political Communication and the Internet. *Politics*, 22: 1–8. doi: 10.1111/1467-9256.00152.

Scheinsohn, D. (2009): *Comunicación estratégica*. Buenos Aires: Granica.

Schütz, A. (1993): *La construcción significativa del mundo social*. Barcelona: Paidós. (Jatorrizkoa alemanes, 1937).

Semetko, Holli A. eta Scammell, Margaret (editors) (2012): *The SAGE Handbook of Political Communication*. London, UK: Sage

Shudson, M. (1997), Sending a political message: lessons from the American 1790s. *Media Culture and Society*, 19. bolumena: 311-330.

Thompson, J.B. (1998): *Los media y la modernidad: una teoría de los medios de comunicación*. Bartzelona: Paidós.

Thompson, J.B. (1990): *Ideology and modern culture. Critical social theory in the era of mass communication*. Cambridge: Polity Press.

Tironi, E. eta Cavallo, A. (2004): *Comunicación estratégica. Vivir en un mundo de señales*. Santiago de Chile: Taurus.

Van Riel, C. (1997): *Comunicación corporativa*. Madrid, Espainia: Prentice Hall.

Weber, R.P. (1994): *Basíc Content Analysis*. Sage University Paper 46, 2. argitarapena.

Weil, P. (1992): *La comunicación global. Comunicación institucional y de gestión*. Bartzelona: Paidós.

Whright, C.B. (1969): *La comunicación de masas*, Buenos Aires: Paidós.

Wimmer, R.D. eta Dominick, J.R. (1996): *La investigación científica de los medios de comunicación. Una introducción a sus métodos*. Bartzelona: Editorial Bosch.

Wolton, D. (1992): *Elogio del gran público*. Bartzelona: Gedisa.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

ERANSKINAK

ERANSKINAK

1. AZTERKETARAKO KATEGORIA ZERRENDAK

1.1. Subjektuen kategoria zerrenda euskaraz

EKONOM\$
(GIZA ADJ KAPITAL\$) (GIZA ADJ BALIABIDE\$)
MERKATARI\$ ADJ GANBER\$
((TOKIKO ADJ (INDUSTRIA\$ ENPRESA\$))
NEGOZIO\$ INDUSTRIA\$ ENPRES\$
EKINTZAIL\$ ENPREDEDORS
PROFESIONAL\$
(ENPRES\$ INDUSTRIA\$) ADJ TXIKI\$ PYMES
FAMILI\$
GIZARTE\$ JENDART\$ SOZIAL\$
UNESCO
TABERNA\$ PUB\$
IKASLE\$
IKASTE\$ IKASKET\$
GRADU\$
INGENIAR\$
IRAKASK\$
TEKNO\$ TEKNI\$
TELEKOMUNI\$
UNIBERTSI\$ FAKULT\$
ADINEKOAK ADINEKOEK PENTSIONIS\$ JUBILATU\$ (HIRUGARREN ADJ ADIN\$)
EXPLOR\$ DESKUBRI\$ AURKITU\$
ERREGE ERRET MONARKI\$
TURISTA\$ BISITARI\$
((GOBERNU\$ AUTORITA\$ ERAKUNDE\$) CERCA3 NAZIONAL\$)
((ERREGIO\$ TOKIKO\$ LEKUKO\$) CERCA3 (GOBERNU\$ AUTORITA\$ ERAKUNDE\$))
KOMISIO\$ AGENTZI\$ BATZAR\$
EUROP\$
GOBERNU\$
ERAKUNDE\$
LIDERS\$
((AUZOKO AUZOTARREN) ADJ (KONTSEILU\$ BATZAR\$ ELKARTES\$)) UDAL\$
NAZION\$
POLIZI\$
(HERRI ADJ POLITIKAK) POLITIKA ADJ PUBLIKOAK
POLITIKA
PROBINTZI\$ (AUTONOMIA ADJ ERKIDEGO\$)
ERREGIO\$ ESKUALDE\$
PERTSONA\$ JENDE\$
ELIZA\$ KATEDRAL\$ KAPILA\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

MEDIKUS\$ OSPITAL\$
INGURUGIRO\$ INGURUME\$ EKOLOG\$
METROPOLITAN\$
BIZTANLERIA\$ BIZTANLE\$ HIRITAR\$
ESKOLA\$
IKASTOL\$
GURASO\$
IRAKASL% PROFESOR\$ MAISU"
KOMUNIKABID\$ HEDABIDE\$
INTERNET\$ IKT\$
SINDIKAT\$ SINDIKAL\$
(HEZKUNT\$ ADJ KOMUNIT\$)
(ALDERDI\$ ADJ POLITIK\$)

1.2. Subjektuen kategoria zerrenda gaztelaniaz

ECONOM\$
(CAPITAL ADJ HUMANO) (RECURSO ADJ HUMANO)
CAMARA ADJ2 COMERCIO
((INDUSTRIA\$ EMPRESA\$ FIRMA\$) ADJ LOCAL)
NEGOCIO\$ INDUSTRIA\$ EMPRES\$ FIRMA\$
EMPRENDEDOR\$
PROFESIONAL\$
(EMPRES\$ INDUSTRI\$) ADJ PEQUEÑ\$ PYMES
FAMILI\$
SOCIEDAD\$ SOCIAL\$
UNESCO
BAR\$ PUB\$
ESTUDIANTES
ESTUDIAR\$ ESTUDIO\$
GRADUAD\$
INGENIER\$
ENSEÑAS
TECNO\$ TECNI\$
TELECOMUNI\$
UNIVERSI\$ FACULT\$
(LOS ADJ MAYORES) PENSIONI\$ (TERCERA ADJ EDAD) JUBILAD\$
EXPLOR\$ DESCUBRI\$
REY REAL\$ MONARCA
TURISTA\$ VISITANTE\$
((GOBIERNO\$ AUTORIDAD\$ INSTITUCION\$) CERCA3 NACIONAL)
((GOBIERNO\$ AUTORIDAD\$ INSTITUCION\$) CERCA3 REGION\$)
COMISION\$ JUNTA\$ AGENCIAS
EUROP\$
GOBIERNO\$ GUBERNAM\$
INSTITUC\$
LIDER\$
((CONSEJO ADJ DE) ADJ (CIUDAD BARRIO VECINDAD VECINOS)) ((GOBIERNO\$ AUTORIDAD\$)
ADJ LOCAL) AYUNTAMIEN\$
NACION\$
POLICIAS
(POLITICAS ADJ PUBLICAS)
POLITICA
PROVINCIA\$ (COMUNIDAD\$ ADJ AUTONOMA\$) CONDADO\$ COMARCA\$
REGION\$
PERSONAS GENTE
IGLESIA\$ CATEDRAL\$ CAPILLA\$
MEDICO\$ HOSPITAL\$
MEDIOAMBIEN\$ ECOLOG\$
METROPOLITAN\$
POBLACION RESIDENTES\$ CIUDADAN\$ HABITANT\$
ESCUELA\$
IKASTOL\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

PADRES\$ PARENT\$
MAESTRO% PROFESOR\$
((MEDIOS ADJ DE) ADJ COMUNICACION)
INTERNET\$ TIC\$
SINDICAT\$ SINDICAL\$
(COMUNIDAD\$ ADJ EDUCAT\$)
(PARTIDO\$ ADJ POLITIC\$)

1.3. Subjektuen kategoria zerrenda ingelesez

ECONOM\$ EKONOM\$ OCONOM\$ OKONOM\$
HUMAN ADJ (RESOURCES CAPITAL)
CHAMBER ADJ2 COMMERCE
(LOCAL ADJ (BUSINESS\$ INDUSTRY INDUSTRIES FIRM FIRMS COMPANY COMPANIES))
BUSINESS\$ INDUSTRY INDUSTRIES FIRM FIRMS COMPANY COMPANIES
ENTREPRENEUR\$
PROFESSIONAL\$
SMALL ADJ (BUSINESS\$ COMPANY COMPANIES FIRM\$ INDUSTRY\$)
FAMILY FAMILIES
SOCIAL SOCIETY
UNESCO
BAR BARS PUB\$
STUDENTS
STUDY STUDIES
GRADUATE\$
ENGINEER\$
TEACH\$
TECHNO\$ TECHNICAL\$
TELECOMMUNICATION\$
UNIVERSITY COLLEGE\$ SCHOOL\$
ELDERLY ((OLD AGED) ADJ (PERSON\$ MAN MEN WOMAN WOMEN PEOPLE)) (THIRD ADJ AGE)
PENSIONER\$ (RETIRED ADJ PERSON\$)
EXPLORE\$ DISCOVER\$
KING\$ ROYAL\$ MONARCH\$
TOURIST\$ VISITOR\$
(NATIONAL\$ CERCA3 (GOVERNMENT\$ AUTHORITY\$ INSTITUTION\$))
(REGION\$ CERCA3 (GOVERNMENT\$ AUTHORITY\$ INSTITUTION\$))
COMMISSION BOARD AGENCY
EUROPE\$
GOVERNMENTS
INSTITUTION\$
LEADER\$
((CITY NEIGHBOURHOOD NEIGHBORHOOD) ADJ COUNCIL) (LOCAL ADJ (GOVERNMENT\$
AUTHORITY\$)) MUNICIPAL\$ MAYOR (CITY ADJ HALL\$)
NATIONAL NATION
POLICE\$
POLICY POLICIES
POLITICS
PROVINCE (AUTONOMOUS ADJ COMMUNITY\$) COUNTY COUNTIES MAAKUNTA LANDSKAP
DEPARTMENT AMT (COUNCIL ADJ AREA)
REGION\$
PEOPLE PERSONS
CHURCH\$ CATHEDRAL\$ CHAPEL\$
MEDIC\$ HOSPITAL\$
ENVIRONMENT\$ ECOLOGY\$
METROPOLITAN\$
POPULATION\$ RESIDENT RESIDENTS\$ CITIZEN\$ INHABITANTS

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

SCHOOLS\$

IKASTOL\$

PARENT\$

TEACHER% PROFESSOR\$ LECTURERS\$

MEDIA

INTERNET\$ ICT\$

(TRADE ADJ UNION\$) (LABOR ADJ UNION\$)

(EDUCATIONAL ADJ COMMUNIT\$)

(POLITICAL ADJ PART\$)

1.4. Atributuen kategoria zerrenda euskaraz

OLINPI\$
GIZARTE\$ JENDARTE\$
IKASLE\$
IKASKETA\$ IKASTE\$
GRADU\$
IRAKASKUNTZA\$ IRAKAT\$ IRAKAS\$
TEKNO\$ TEKNI\$
DESKUBRIT\$ AURKIT\$
PERTSON\$ JENDE\$
ELIZA\$ KATEDRAL\$ KAPILA\$
INGURUMEN\$ EKOLOG\$
KONGRESU\$ HITZALDI\$ KONFERENTZI\$
KOOPERAT\$
KREATI\$ SORTZAI\$
KULTUR\$
KIROL\$
BIKAIN\$
AISIS\$ AISIALD\$ (DENBORA ADJ PASA)
ERLIJIO\$
OSASUN\$
(GOI ADJ MAILAKO ADJ HEZKUNT\$)
AKADEM\$
IKASIS\$
KALITATE\$
ZIENTZIAS\$
JAKINTZA\$ EZAGUTZA\$
HAZKUNDE\$ HAZKUNTZ\$
FORMAZIO\$
GAITASUN\$
IKERKETA IKERT\$ I+G\$
ETORKIZUN\$
LANA\$
NATUR\$
JASANGARR\$ ERAMANGARR\$
ERALDA\$ BIRGAI\$
FAMILI\$
LIDER\$
AKORDIO\$
GATAZKA\$
ANIZTASUN\$ PLURALTAS\$ DIBERTSIT\$
FRESKO\$
ERAKARGARR\$
EDERTAS\$ EDER\$
EROSO\$
GOZATU (ONDO ADJ PASA)
FAMA\$ OSPES\$
LUXU\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

MODERN\$ ABANGUARDIS
ESPERIENTZ\$
KRIMEN\$ DELITU\$ TERRORISMO\$ INDARKERIS
NAZIOARTES
HIZKUNTZ\$
PENTSAMEN\$ PENTSAS
KRITIK\$
BOKAZIOS
EMOZIOS
ENPLEGU\$

1.5. Atributuen kategoria zerrenda gaztelaniaz

OLIMPIC\$
SOCIEDAD SOCIAL
ESTUDIANTE\$
ESTUDIAR ESTUDIOS
GRADUAD\$
ENSEÑAR ENSEÑANZ\$
TECNO& TECNIC\$
EXPLOR\$ DESCUBRI\$
PERSONA\$ GENTE
IGLESIA\$ CATEDRAL\$ CAPILLA\$
(MEDIO ADJ AMBIENTE) ECOLOG\$
CONFERENCIA\$ CONGRESO\$ CONVENCION\$
COOPERA\$
CREATIV\$
CULTURA\$
DEPORT\$
EXCELEN\$
OCIO ENTRETEN\$ RECREACION
RELIGION\$ RELIGIOS\$
SALUDABLE SANO
EDUCACION ADJ SUPERIOR
ACADEMIC\$
APRENDER APRENDIZ\$
CALIDAD
CIENCIAS CIENTIF\$
CONOCIMIENTO\$
CRECIMIENTO\$
FORMACION\$
HABILIDAD\$ COMPETENCIA\$
INVESTIGACION\$ I+D
FUTURO
TRABAJO\$
NATURALEZA
SOSTENIB\$
TRANSFORMA\$ REGENERA\$
FAMILIA\$
LIDER\$
ACUERDO\$
CONFLICTO\$ CONFLICTI\$
DIVERSIDAD\$ PLURALIDAD\$
FRESCO
ATRACCION\$ ATRACTI\$
BELLEZA\$
CONFORT\$ COMOD\$
DISFRUT\$
FAMOSO
LUJO LUJOS\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

MODERN\$ VANGUARDIA
EXPERIENC\$
DELITO CRIMEN\$ TERRORISM\$ VIOLENC\$
INTERNACIONAL\$
IDIOMA\$
PENSAMIENTO\$ PENSAR
CRITIC\$
VOCACION\$
EMOCION\$
EMPLEO

1.6. Atributuen kategoria zerrenda ingelesez

OLYMPIC\$
SOCIAL SOCIETY
STUDENTS
STUDY STUDIES
GRADUATES\$
TEACH\$
TECHNO\$ TECHNI\$
EXPLOR\$ DISCOVER\$
PEOPLE PERSONS
CHURCH\$ CATHEDRAL\$ CHAPEL\$
ENVIRONMENT\$ ECOLOG\$
CONFERENCES\$ CONGRESS\$ CONVENTION\$
CONTEMPORAR\$
COOPERA\$
CREATIV\$
CULTUR\$
SPORT SPORTS
EXCELLEN\$
LEISUR\$ ENTERTAIN\$ RECREATION\$
RELIGION\$ RELIGIOUS\$
HEALTHY
HIGHER ADJ EDUCAT\$
ACADEMIC\$
LEARN\$
QUALITY
SCIENCES\$ SCIENTIF\$
KNOWLEDGES\$
GROWTH\$
TRAINING\$ TRAINEES\$
SKILLS\$
RESEARCH\$ R&D
FUTURE
WORK WORKS WORKING\$ WORKED
NATURE
SUSTAINAB\$
TRANSFORM\$ REGENERA\$
FAMILY FAMILIES
LEADERS\$
AGREEMENT\$ AGREE\$
CONFLICT\$
DIVERSIT\$
FRESH
ATTRACTION\$
BEAUTIFUL\$ BEAUTY BEAUTIES\$
COMFORT\$
ENJOYS\$
FAMOUS

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

LUXURY LUXURIOUS
MODERN\$ VANGUARD\$ AVANT-GARDE
EXPERIENS\$
CRIME\$ CRIMINAL\$ TERRORIS\$ VIOLENS\$
INTERNATIONAL
LANGUAGES\$
THINK\$
CRITIC\$
VOCATION\$
EMOTION\$
JOB\$ EMPLOY\$

1.7. Balioen kategoria zerrenda euskaraz

((INTERES\$ IRABAZ\$) CERCA2 AMANKOMUN\$) (INTERES ADJ OROKOR\$)
ONGIZATE\$ (BIZI\$ adj KALITAT\$) ((GUZTIEN\$ GUZTION\$) ADJ (ONA\$ ONES\$))
BATERA\$ CERCA4 ((BIZI\$ FAMILI\$ PERTSONAL\$ AITA\$ AMA AMATAS\$ SEME\$ ALAB\$) CERCA
(LAN LANA LANAK LANER\$ LANAR\$ PROFESIONA\$))
(AUKER\$ ADJ2 BERDIN\$)
(EPE ADJ LUZ\$) (EPE-LUZ\$)
ABSURD\$ DESPROPOSIT\$ ZENTZUGABE\$ BURUGABE\$ ERGELKERIS
ABUSU\$ GEHIEGIKER\$ NEURRIGABEKER\$ ABUSAT\$
AKORDIO\$ ITUN ITUNA ITUNEK ITUNER\$ ITUNAK KONTSENTS\$ KONSENS\$ HITZARMEN\$
PAKTATU\$ PAKTU\$
MOLDATU\$ EGOKITU\$ MOLDAGARRI\$ MOLDAERRAZ\$ MOLDAKOR\$
AFEKTU\$ ESTIMU\$
OLDARKOR\$ ERASOTZAI\$ AGRESIB\$
POZ POZA POZAK POZEK POZARE\$
ELKARTU\$ ELKARTZE\$ (BAT ADJ EGIS\$)
LAGUN LAGUNA LAGUNAK LAGUNE\$ ADISKIDE ADISKIDEE\$ ADISKIDET\$
MAITAS\$ MAITAT\$ MATATZ\$
ARMONIA\$ ARMONIO\$ ARMONI\$
DAMUT\$
ELKARTE\$ ASOZIAZIO\$
AGINTARITZ\$ AUTORITA\$
AUTORITAR\$
LAGUNTZ\$ LAGUNDU\$ SOROSTU SOROSPEN\$
KALITAT\$ BIKAIN\$
KARITATE\$
GERTUKO\$ GERTUTASUN\$ HURBILEKO\$ HURKOS\$
GIZABIDE\$ GIZALEGE\$ GIZATASUN\$
KOHESIO\$
LANKIDET\$ KOOPERAZ\$ ELKARLAN\$ KOLABORAZIO\$
EROSOS\$
KIDETASUN\$ LAGUNKIDETASUN\$
PARTEKAT\$
LEHIAKOR\$
OSAGARRI\$
ULERTU\$ ULERMEN\$
KONPROMEZU\$ KONPROMISO\$ ENGAIATU\$ ENGAIAMENDU\$
KOMUNIKAT\$
BATERAT\$ BATERAGARR\$
KONFIANTZ\$ KONFIDANTZ\$ FIDAGARR\$
GATAZK\$
KONSPIRA\$
KONSUMIS\$ KONSUMIS\$
KONTROL\$
ELKARBIZI\$
KOOPERATIBIS\$
ADEITSU\$ ADEITASUN\$
USTELKER\$ (BIDEGABE\$ ADJ ERABIL\$) SOBORN\$

(EPE ADJ (MOTZ\$ LABUR\$))
SORMEN\$ SORTZAILE\$ KREATIB\$
KRITIK\$
EGINBEHAR\$ BETEBEHAR\$ OBLIGAZIO\$
SALAKET\$ SALATU\$ DENUNTZI\$
((GIZA ADJ ESKUBID\$) NO ESKUBID\$)
ESKUBIDE ESKUBIDEAK ESKUBIDEEK
DERROT\$ PORROT\$
((GARAPEN\$ GARAT\$) CERCA4 (SOZIOEKON\$ SOZIO-EKON\$ LURRALD\$ EGINASM\$ EGITASM\$
PROIEKT\$ EKONOM\$))
DESBERDINTAS\$
SUNTSI\$ TXIKIT\$ DEUSEZ\$
ELKARRIZ\$
INAMIS\$ DINAMIK\$
DIZIPLIN\$
ISKRIMINA\$
ERABILGARRITASUN\$
ASKOTARIK\$ ANIZTASUN\$
ZATIT\$ ZATIKAT\$
EFIKAZ\$ ERAGINKOR\$
EFIZIEN\$
EMPATI\$
EKIN EKINGO EKITEKO EKITEA EKINTZAI\$
(AURKA ADJ EGI\$) LISKAR\$ KONFRONTA\$
ZUZENTAS\$
OREKA\$
ENTZUN ENTZUTES\$
ESFORZU\$ ESFORTZU\$ AHALEGIN\$ SAKRIFIZ\$
BAZTERT\$ BAZTERKET\$ (ALDE ADJ BAT ADJ UTZ)
ESKLUSIB\$
ARRAKAST\$
ZORIOND\$
FEMINIS\$
FIDAGAR\$
FLEXIB\$ MALGU\$
ETORKIZUN\$ GEROAS\$
IRABAZ\$ GARAIL\$
GARANTI\$ BERME BERMEA BERMEAK BERMEE\$ BERMAT\$
ESKUZABAL\$
(GAI ADJ IZA\$) GAITAS\$ IAIOTAS\$ IAIO IAIOA AHALMEN\$ ESKUDUNTZ\$
HIGIEN\$
HIPOKR\$
ZINTZO\$ ONDRAD\$ PRESTU\$ ZUZENTASUN\$
GIZA GIZA-\$ HUMANITATES\$
IDEALIS\$
IDENTITAR\$ NORTASUN-\$ NORTASUN\$ IDENTITATES\$
BERDINTASUN\$
INPOSA\$
BULTZA\$

INDEPENDENTE\$ INDEPENDENTZ\$
INDIBIDUALIS\$
INJUS\$ BIDEGABE\$ ZUZENGABE\$
INNOV\$ BERRIKUNTZ\$ BERRITZAI\$
INTEGRAZIO\$
HITZALDI\$ MINTZALDI\$ ESKUHARTZ\$ (ESKU-HARTZ\$)
INTIM\$
ARDURAGABE\$ AXOLAGAB\$ GANORAGAB\$ GANORABAK\$
JUSTIZIA\$ JUSTU\$
LEIAL\$ FIDELTAS\$
ASKATASUN\$ LIBRE LIBREAK LIBREE\$
LIDER\$
GARBI\$
MATXISM\$ SEXISM\$ MATXIST\$ SEXIST\$
(ETENGABE\$ ADJ HOBEKUNT\$)
GEZUR\$
BELDUR\$ IKARA\$ IZU\$
MILITAN\$
MODERN\$ ABANGOARD\$
MOBILIZA\$
BEHARRA\$ BEHARRE\$
UKAZIO\$ UKATZE\$ EZEZT\$ UKOS\$
NEGOZIA\$
NEUTRO INPARTZIAL\$
NORMALIZA\$
NAGI\$ LAXO\$
GORROT\$
AUKERAK
AURKAK\$ KONTRAK\$ OPOSIZIO\$ (KONTZA ADJ EGIN\$)
BAKEZAL\$ PAKEZAL\$
PAREKOTAS\$ PAREKIDE\$
PARTEHAR\$ (PARTE ADJ HAR\$) PARTE-HAR\$
BAKE BAKEA BAKEAK BAKEE\$ BAKEAR\$ BAKETSS\$ BARETSS\$
BARKA\$
JAZAR\$
ANITZ\$
NAGUSIKERI\$ NARDERI\$
PRINTZIPIO\$
PROFESIONALTAS\$ TREBE\$
BABES BABESA BABESTU\$ BABESTE\$
PROTEST\$ KEXA\$
ARRAZOIZK\$ ZENTZUZK\$
ERREFUS\$ GAITZE\$ ARBUIA\$
SARI SARIA SARIAK SARIE\$ (ESKER ADJ ON)
ERRESPET\$ BEGIRUN\$
ARDURAD\$ ERANTZUKI\$ ERANTZUNBEHAR\$ ERANTZULE\$ ARDURATSU\$ ((ARDURA
ERANTZUKIZUNA) ADJ HAR)
ERRONKA\$
ARRISK\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

SERIO\$ ZORROTZ\$ ZORROZT\$
HAUTS\$ APURT\$ APURKE\$ ETEN ETETE\$
SEKRET\$ KONFIDEN\$
SEGURTASS
SENTSIB\$ SENTIKOR\$ SENTIMEN\$
BANAND\$ BEREZTU\$ BANANT\$
ZERBITZU
ELKARTASS
TERRORIS\$ INDARKER\$
IRUZUR\$ ENGAINAT\$ ENGAINU
TRADIZIO\$ USADIO\$
SOSEG\$ LASAI\$ BARETSU\$
TRANSPAREN\$ GARDEN\$
TRANSBERTSAL\$ ZEHARKAKO\$\$
(BATASUN\$ BATU BATZE\$) NO ((EUOPAR ADJ BATASUNA))
UNIBERTSAL
BALIOAK\$ ETIK\$ MORAL\$
BIZIO\$
BIZITZA
BERTUT\$ DOHAIN\$
BORONDATE\$ BOLOND\$
ONDORENG\$ ORDEZK\$

1.8. Balioen kategoria zerrenda gaztelaniaz

(BIEN ADJ COMUN\$) (INTERES ADJ GENERAL) ((INTERES\$ BENEFICIO\$) CERCA2 COMUN\$)
(CALIDAD ADJ2 VIDA) BIENESTAR\$ PROSPERIDAD\$
(CONCILI\$ COMBIN\$) MISMO ((VIDA PERSONAL FAMIL\$ PATER\$ MATER\$ FAMILI\$ HIJOS HIJAS\$)
CERCA4 (LABORAL\$ TRABAJO\$ PROFESIONA\$))
(IGUAL\$ CERCA2 OPORTUNIDAD\$)
(LARGO ADJ PLAZ\$)
ABSURD\$ INSENSAT\$ DISPARAT\$ DESATINO\$ DESPROPOSIT\$
ABUSOS\$ ABUSAS\$
ACUERDO\$ ACORDA\$ PACTO\$ PACTA\$ PACTIS\$ CONSENS\$
ADAPT\$
AFECTOS\$
AGRESIV\$
ALEGR\$
ALIANZA\$ ALIAR\$
AMISTAD\$ AMIGOS\$ AMIGAS\$
AMOR\$
ARMONIA\$ ARMONIO\$ ARMONIS\$
ARREPENT\$
ASOCIA\$
AUTORID\$
AUTORITAR\$
AYUDA\$ ASISTENCIA\$
CALIDAD EXCELENC\$ EXCELENT\$
CARIDAD\$ CARITAT\$
CERCAN\$ PROXIMID\$
CIVISM\$ CIVIC\$
COHESION\$
COLABORA\$ COOPERAN\$ COOPERAR\$
COMOD\$ COMODID\$
COMPARTERIS\$
COMPART\$
COMPETITIV\$
COMPLEMENTARI\$
COMPREND\$ COMPRENS\$
COMPROMIS\$ COMPROMETERIS\$
COMUNICA COMUNICAR\$ COMUNICAN\$
CONCILIA\$
CONFIANZA\$ FIABL\$ FIABILIS\$
CONFLICT\$
CONSPIRA\$
CONSUMIS\$
CONTROL\$
CONVIV\$
COOPERATIVISM\$ COOPERATIVIST\$
CORDIAL\$ AMABL\$ AMABILIS\$
CORRUP\$ CORROMP\$ MALVERSAS\$ COHECH\$
CORTOPLAZ\$ (CORTO ADJ PLAZ\$)

CREATIV\$
CRITIC\$
DEBER DEBERES\$ OBLIGACION\$
DENUNCI\$ SALAKET\$ SALATU\$
((DERECHOS\$ ADJ HUMAN\$) NO DERECHOS)
DERECHOS
DERROT\$
(DESARROLL\$ CERCA4 (SOCIO-ECONOM\$ SOCI\$ TERRITOR\$ PROYECT\$ ECONOM\$))
DESIGUALD\$
DESTRU\$
DIALOG\$
DINAMIC\$ DINAMIS\$
DISCIPLIN\$
DISCRIMINA\$
DISPONIBILIDAD\$
DIVERS\$
DIVIDIR\$ DIVISION\$ DIVIDE DIVIDEN Z
EFICAZ\$ EFICAC\$ EFIKAZ\$
EFICIEN\$
EMPATI\$
EMPRENDE\$ EMPRENDEDOR\$ EMPRENDIZAJ\$
ENFRENTA\$ CONFRONTA\$
EQUITAT\$
EQUILIBR\$
ESCUCH\$
ESFUERZO\$ ESFORZAR\$ EMPE?O EMPE?ARS\$ AHINCO\$ SACRIFIC\$ LABORIOSIDAD\$
EXCLUIR\$ EXCLUYEN\$ EXCLUSION\$
EXCLUSIV\$
EXITOS\$
FELICITA\$
FEMINIS\$
FIABL\$ FIABILIS\$
FLEXIB\$
FUTUR\$ PORVENIR
GANADOR\$ TRIUNFADOR\$ VICTORIA\$ GANA GANAR GANAND\$
GARANTI\$
GENEROS\$
HABILIDAD HABILIDADES CAPACIDAD CAPACIDADES COMPETENCIAS DESTREZAS
HIGIEN\$
HIPOCR\$
HONEST\$ HONRAD\$ INTEGRIDAD RECTITUD\$ SINCER\$
HUMANO HUMANOS HUMANA HUMANAS HUMANIDAD
IDEALIS\$
IDENTIDAD\$ PERSONALIDAD\$ IDENTITAR\$
IGUALDAD
IMPONER\$ IMPOSICI\$
IMPULS\$
INDEPENDIENTE\$ INDEPENDIENTES INDEPENDENCIA
INDIVIDUALIS\$

INJUS\$
INNOV\$
INTEGRAR INTEGRACION\$
INTERVENC\$ INTERVEN\$
INTIM\$
IRRESPONSA\$ NEGLIGEN\$
JUSTICIA\$ JUSTO JUSTOS JUSTA JUSTAS
LEAL\$ FIDELID\$
LIBERT\$ LIBRE LIBRES
LIDERS\$
LIMPIEZA\$ LIMPIO\$ LIMPIAS\$
MACHISM\$ SEXISM\$ MACHIST\$ SEXIST\$
(MEJORA\$ ADJ CONTINUAS\$)
MENTIR\$ MIENTES\$ MINTIES\$
MIEDO\$ AMEDREN\$ TEMOR\$ TEMER\$ TEMEN TEME
MILITAN\$
MODERN\$ VANGUARD\$
MOVILIZA\$
NECESIDAD\$ NECESARI\$ NECESITA\$
NEGACION\$ NEGAR\$
NEGOCIA\$ NEGOZIA\$
NEUTRO NEUTROS NEUTRA\$ IMPARCIAL\$
NORMALIZA\$
OCIOS\$
ODIO\$ ODIAS\$
OPORTUNID\$
OPOSICION OPONER\$
PACIFIS\$ PAZIFIS\$
PARIDAD\$
PARTICIP\$
PAZ PACES PACIFIC\$
PERDON\$
PERSEG\$ PERSEC\$
PLURAL\$
PREPOTEN\$
PRINCIPIOS
PROFESIONALID\$ COMPETENTE COMPETENTES
PROTEC\$ PROTEG\$
PROTEST\$ QUEJ\$
RACIONAL\$ RAZONAB\$
RECHAZ\$ REPULS\$
RECONOCIMIENTO\$ PREMIO PREMIOS PREMIA\$ GALARDON\$
RESPET\$
RESPONSAB\$
RETO RETOS\$ DESAFIO\$ DESAFIAS\$
RIESGO\$ ARRIESG\$
RIGOR\$ SERIEDAD\$ SERIO\$
RUPTURA\$ ROMPE\$ ROMPIMIEN\$
SECRETO\$ SECRETAM\$ CONFIDENC\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

SEGURIDAD\$

SENSIB\$ SENTIMIEN\$

SEPARAR SEPARAC\$ SEPARAN\$

SERVICIO

SOLIDARI\$

TERRORIS\$ VIOLEN\$

FRAUD\$ ENGA?O ENGA?AR TIMO TIMOS TIMA TIMAN TIMAR TIMAD\$

TRADICION\$

TRANQUIL\$ SOSIEG\$

TRANSPAREN\$

TRANSVERSAL

(UNION UNIR\$ UNION\$ UNIR\$) NO ((UNION ADJ GENERAL ADJ2 TRABAJADORES) (UNION ADJ
EUROPEA) (UNION ADJ SINDICAL) (UNION ADJ REGIONAL))

UNIVERSAL\$

ETIC\$ MORAL\$

VICIOS

VIDA

VIRTUD\$

VOLUNTARI\$

SUCESIO\$ SUCESOR\$

1.9. Balioen kategoria zerrenda ingelesez

(COMMON ADJ BENEFIT\$) (GENERAL ADJ INTEREST\$) (COMMON CERCA2 (INTERESS BENEFIT\$))
(QUALITY ADJ2 LIFE) WELLNESS\$ PROSPERIT\$
((FAMIL\$ CHILDS\$ PARENT\$ MOTHER\$ FATHERS\$ KIDS\$ PERSONAL LIFE) CERCA4 (LABOR\$ JOB\$
PROFESSIONA\$) CERCA4 (CONCILIAT\$ COMBIN\$))
(EQUAL\$ CERCA2 OPPORTUNIT\$)
(LONG ADJ TERMS\$)
ABSURD\$ SENSELESS\$ MEANINGLESS\$ FOOLISH\$ FOLLY\$ NONSENSICAL\$ DESPROPOSIT\$
ABUSE\$
AGREE\$ ACCORD\$ DEAL\$ COVENANT\$ PACTIS\$ CONSENS\$
ADAPT\$
AFFECT\$
AGGRESSIV\$
JOY\$
ALLIANC\$ ALLIES\$
FRIENDS\$
LOVE\$
HARMON\$
REPENT\$ REPETANC\$
ASSOCIA\$ PARTNERSHIP\$
AUTHORITY\$
AUTHORITAS\$
HELP\$ AID\$ ASSISTANC\$
QUALIT\$ EXCELCENC\$
CHARIT\$
NEAR\$ PROXIMIT\$
CITIZENSHIP\$ CIVIC\$ (PUBLIC ADJ SPIRIT)
COHESION\$
COLLABORA\$ COOPERAT\$
COMFORT\$
FELLOWSHIP\$ COMPANIONSHIP\$
SHARE\$ SHARING\$
COMPETITIV\$
COMPLEMENTAR\$ SUPPLEMENTAR\$
UNDERSTAND\$
COMMITMENT\$ ENGAGES\$
COMMUNICAT\$
CONCILIAS\$
TRUST\$
CONFLICT\$
CONSPIRAS\$
CONSUME\$
CONTROL\$
COEXIST\$ CONNIVANCES\$
COOPERATIV\$ COOPERATIVIST\$
CORDIAL\$ AMIABL\$ AMABILIS\$ FRIENDLY\$
CORRUPT\$ CORROMP\$ MISAPPROPRIATION\$ EMBEZZLEMENT\$ BRIBES\$
(SHORT ADJ TERMS\$)

CREATIV\$
CRITIC\$
DUTY\$ DUTI\$ OBLIGATION\$
COMPLAINT\$ DENUNCIATION\$
((HUMAN ADJ RIGHT\$) NO RIGHTS)
RIGHTS
DEFEAT\$
((SOCIOECONOM\$ SOCI\$ TERRITOR\$ PROJECT\$ ECONOM\$) CERCA4 (DEVELOP\$))
INEQUALIT\$
DESTROY\$ DESTRUCT\$
DIALOG\$
DYNAMIC\$ DYNAMIS\$
DISCIPLIN\$
DISCRIMINA\$
AVAILABILIS\$
DIVERSIS\$ VARIETY\$
DIVID\$ DIVISION\$ SPLIT
EFFECTIS\$
EFFICIEN\$
EMPATH\$
ENTREPRENEUR\$
CONFRONTAT\$ CONFRONT\$
EQUITABLE\$
EQUILIBR\$
LISTEN\$
EFFORT\$ ENDEAVOR\$ SACRIFIC\$
EXCLUSION\$ EXCLUDE\$
EXCLUSIV\$
SUCCESS\$ SUCCEE\$
FELICITATES\$ CONGRATULAT\$
FEMINIS\$
RELIABLE\$ RELIABILIS\$ RELY\$
FLEXIB\$
FUTUR\$ ONCOMING FORTHCOMING
WINNER\$ TRIUNPHANT\$ VICTORY\$ WIN
GUARANTEE\$
GENEROUS\$
ABILITY ABILITIS\$ CAPACIT\$ SKILL\$ COMPETENC\$ DEXTERITY\$
HYGIENIS\$
HYPOCRIS\$
HONEST\$ HONORED\$ HONORABLE\$ RIGHTEOUS\$ INTEGRITY\$ SINCERIT\$
HUMAN\$ HUMANIT\$
IDEALIST\$
IDENTIT\$ PERSONALIT\$
EQUALITY
IMPOSE\$ IMPOSITIS\$ TAXATION
BOOST IMPULS\$
INDEPENDENT\$ INDEPENDENC\$
INDIVIDUALIS\$

UNFAIR\$ UNJUST\$ INJUSTIC\$
INNOVA\$
INTEGRAT\$ INTEGRATION\$
INTERVENT\$ INTERVEN\$
INTIMAT\$
IRRESPONSIB\$ NEGLIGEN\$
JUSTIC\$ JUSTNESS FAIRNESS FAIR
LOYAL\$ FAITHFUL\$
FREEDOM LIBERTY FREE
LEADER\$
CLEANING\$ CLEANLINESS\$ CLEAN\$
MACHISM\$ MALENESS SEXISM\$ (MALE ADJ CHAUVINIST) SEXIST\$
(CONTINUOUS ADJ IMPROVEMENT\$)
LIE\$ UNTRUTH\$ FALSEHOOD\$
FEAR\$ FRIGHTEN\$ SCARE\$
MILITAN\$
MODERN\$ VANGUARD\$
MOBILIZ\$
NEED\$ NECESSIT\$
DENIAL\$ NEGATION\$ DENY\$ NEGATE\$
NEGOTIA\$
NEUTRAL\$ IMPARTIAL\$ UNBIASED
NORMALIZAT\$ STANDARDIZATIS\$
LEISURE\$
HATE\$ HATRED\$
OPPORTUNI\$ CHANCE
OPPOSITION OPPOSE\$
PACIFIC\$ PEACEFUL\$
PARITY\$
PARTICIPAS\$
PEACE PAX
PARDON\$ FORGIVENESS
CHASING\$ PERSECUT\$
PLURAL\$
PREPOTEN\$
PRINCIPLES
PROFESSIONALI\$ COMPETENCE
PROTEC\$
PROTEST\$ COMPLAIN\$
RATIONAL\$ REASONABLE\$
REJECT\$ REPULS\$ REBUFF\$
RECOGNITION\$ ACKNOWLED\$ PRIZE AWARD REWARD
RESPECT\$
RESPONSIB\$
CHALLENGES\$
RISK\$ DANGERS\$
RIGOR\$ RIGOUR\$ SERIOUS\$
RUPTURE\$ BREAKING\$
SECRET\$ SECREC\$ CONFIDENC\$

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

SECURIT\$ SAFETY\$
FEEL\$ SENTIMENT\$ SENSITIV\$
SEPARATION\$ BREAKUP\$ SEPARATE\$
SERVICES\$
SOLIDAR\$
TERRORISM\$ VIOLENCE\$
FRAUD\$ DECEIT\$ SWINDLE\$ CHEAT\$
TRADITION\$
TRANQUIL\$ QUIET\$ CALM\$
TRANSPARENT\$
TRANSVERSAL\$
(UNION) NO ((TRADE ADJ UNION) (EUROPEAN ADJ UNION))
UNIVERSAL\$
ETHIC\$ MORAL\$
ADDICTION\$ VICIOUS\$
LIFE LIVING\$
VIRTUE\$ VIRTUOUS\$
VOLUNTARY\$ VOLUNTEERS\$
SUCCESSION\$ SUCCESSOR\$

2.-TESTU AZTERKETAREN EMAITZEN TAULAK ULERTZEKO SOFTWARE GARATZAILEEN AZALPENAK

La medición de la identificación del inquirido por categorías asociadas

Se mide la intensidad de la asociación relativa entre cada categoría y la cuestión inquirida en cada párrafo de cada documento de cada muestra documental, contabilizando el número de documentos y el número de veces en que se constata dicha relación:

		DOC	OCC	ARP	IARP
8	(EMPRESA EMPRESAS)	1233	2282	272,73	240,59
38	(TARJETAS)	390	867	32,77	28,91
14	(CLIENTES)	921	1515	135,24	119,31

Para medir el grado de identificación asociativa entre la cuestión inquirida y el listado de categorías, se siguen los siguientes pasos:

- Se contabiliza en cada Base de Datos el número de documentos –DOCen que se cita cada una de las categorías del listado, así como el número de veces –OCC- en que se cita.
- Partiendo de la intensidad asociativa de cada categoría con la cuestión inquirida se evalúa la importancia relativa que tiene cada una de ellas respecto a todas las demás categorías a los efectos de identificar la cuestión inquirida, lo que se define como ARP (Asociación Relativa Ponderada).
- Reduciendo a 100 la media de todos los valores ARP ponderados correspondientes a cada Base, los valores ARP correspondientes a cada categoría son transformados en Valores Índice: IARP = Valor Índice de Asociación Relativa Ponderada. Dichos valores IARP obtenidos en cada Base de Datos para cada categoría son comparables entre sí y permiten descubrir semejanzas y diferencias en los contenidos asociados a la cuestión inquirida en las distintas muestras documentales investigadas.

DB OPERATIVA PARA MEDIO(S) Y PERIODO(S) ELEGIDO(S): N° DOC/BASE	MARCA 6	MARCA 7	MARCA 8	MARCA 9	
	INTERNET	INTERNET	INTERNET	INTERNET	
	20110827	20110827	20110827	20110827	
	20110925	20110925	20110925	20110925	
	DB6H	DB7H	DB8H	DB9H	ALDE
DOC	10405	8032	7341	10317	730
8 (EMPRESA EMPRESAS)	87,93	82,02	77,36	240,59	861,54
38 (TARJETAS)	108,86	291,27	22,52	28,91	414,37
14 (CLIENTES)	164,78	130,13	220,72	119,31	379,73
2 (PERSONAS HOMBRES MUJER\$ INDIVIDUOS)	10,91	71,99	16,99	118,48	362,40
16 (PRODUCTOS)	64,31	74,42	75,81	38,01	295,17
13 (FINANCIAR FINANCIAS FINANCIACIONES)	85,66	80,20	99,66	67,22	288,95
19 (PRESTAMS)	23,46	202,06	56,53	68,26	268,06
18 (CREDITOS)	87,96	349,02	96,42	233,18	227,50
28 (LEYS LEGAL\$ ILEGAL\$ ALEGAL\$ DECRETOS NORMATIVOS)	10,97	57,87	53,51	32,11	207,15
25 (OFICINAS EDIFICIOS SEDE SEDES SUCURSALS)	10,97	370,63	250,70	220,16	191,71
10 (ACCION ACCIONES)	10,97	154,55	150,28	567,02	173,54

Los IARP superiores a 100 se hallan coloreados en verde, de modo que el verde gana en intensidad en la misma proporción en que se aleja del valor 100.

Los IARP inferiores a 100 están coloreados en rojo, más vivo cuanto más se acerca al 0.

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai

Erakunde publikoen komunikazio estrategikoa errealitatearen gizarte eraikuntzaren eraldatzaile:
hezkuntzari buruzko hizpide publikoaren kasua aztergai