[image: image4.png]

[image: image5.jpg]

BASKIEN
[image: image6.jpg]

Små fakta
Namn: Två delarna tillsammans; Euskal Herriko, Spanska delen: (baskiska) Euskadi, Franska Iparralde, Spanska Pais vasco
Yta: 7 234 kvadratkilometer

Befolkning: 2,112 miljoner (2003)
Språk: Euskara, Spanska, Franska

Beräknad livslängd: 80,05 år

Provinshuvudstäder: Bilbao, Vitoria/Gasteiz, San Sebastián/Donostia
Provinser: Spanska delen; Viscaya, Alava, Guipúzcoa. Franska delen; Labourd Basse-Navare, Soule
Bergarter: Mesozoiska bergarter (Kalksten, sandsten)

Jordmån: Brunjordar (Cambisoler)

Årsnederbörd: 500 – 1000mm

Medeltemp: Juli: +20C januarie: 5C

BNP per invånare: 20 629 euro (2002)

Ekonomisk tillväxt: 3,0 procent (2004)

Näringsgrenarnas andel av BNP: jordbruk 1 %, industri 44 %; tjänster och övrigt 55 %

Placering
Baskien sträcker sig enligt baskerna själva mellan sydöstra delen av Biscayabukten och en bit in i Pyrenéerna. Floden Elbe i Spanien utgör gränsen mot söder medan floden Garona i Frankrike utgör gräns mot norr.
[image: image7.png]

Det finns källor som påstår att det finns fyra provinser på den spanska delen, men det rätta svaret är tre. Navarra som endel påstår vara med i regionen är inte med pga att den inte har någon politisk tillhörighet till de andra provinserna.

De spanska provinserna är Viscaya, Guipúzcoa och Álava vilka tillsammans kallas för Euskadi. I Euskadi är ca 30% av befolkningen födda utanför regionen och ytterligare 11% är första generationens basker.
Den franska delen av Baskien heter Iparralde och som tidigare nämnt kallar den spanska sidan Baskien för Euskadi. På spanska säger man ”El Pais Vasco” (Det baskiska landet)
Stora delar av befolkningen lever längs med kusten i området mellan Bayonne (Baiona) och Hendaye (Hendaia). De tätast befolkade provinserna är Vizcaya och Guipúzcoa. Dessa provinser har kommit långt i industrialiseringen och har god turistnäring.

[image: image8.png]

I regionen bor det ungefär tre miljoner människor, ca två miljoner på den spanska sidan och ca en miljon på den franska. Regionen är indelad i olika provinser, på den spanska sidan hittar vi Viscaya, Guipúzcoa och Álava (vilka tillsammans kallas för Euskadi) och på den franska sidan finns provinserna Labourd, Basse-Navare och Souke (Iparralde).
Provinserna är i sin tur indelade i två autonoma, självstyrande regioner, där varje region har olika sociala strukturer, institutioner och olika partisystem.
Den mest tätbefolkade provinsen är Vizcaya. Där bor nästa hälften av invånarna i spanska Baskien. Vizcaya är, tillsammans med Guioúzcoa, de provinser är de som lyckats bäst och har kommit långt i industrialisering, de har dessutom god turistnäring.
Vad är det som är så speciellt med Baskien?
Det som är så speciellt för Baskien är att de har ett helt eget språk. Baskien har länge kämpat för att bli självständiga och bli ett eget land. En orsak till att de så länge kämpat för detta är att de har många gruvor och industrier i Baskien, och det har lett till att de är en av Spaniens rikaste delar och skulle kunna vara självständiga. De vet att de har sina tillgångar och vill inte riktigt dela med sig.

Baskiens natur är unik med en mycket vacker kust och gröna berg som domineras av flera höga klipptoppar. Kusten har en lummig grönska och över 300m höga klippor. De gamla fiskebyarna har utvecklats till mycket välbesökta semesterorter.

Stränderna är till en stor del sandstränder, men klimatet är inte riktigt lika milt som på Medelhavskusten.

De första tre årtiondena på 1900-talet var mycket bra tider för det baskiska näringslivet. Den baskiska nationalismen, som en ideologi och rörelse växte fram ur industrialiseringen. Från att ha varit ett rätt så litet samhälle byggt på jordbruk och handel, ändrades det till ett samhälle som blev baserat på gruvnäring, industri, skeppsbygge och bankväsende. Baskien var väldigt tidigt industrialiserat, jordbruket bördigt, fisket rikt och folket arbetsamt. Det är några av anledningarna till att Baskien alltid varit ett av Spaniens rikaste områden.

Klimat
Klimatet i Baskien milt året runt. Under sommaren är det aldrig lika varmt som i resten av landet och vintrarna är inte lika kalla som tex. i Madrid men de kan självklart inte heller jämföras med Medelhavskustens vinterklimat eftersom att det handlar om Atlantens kuster.
Under vintern är genomsnittstemperaturen omkring 10 grader och under sommaren strax under 20 grader. Det bästa är att det man kallar vinter i Baskien inte har med skandinaviska mått att göra: Vintern är kort i Baskien!

Statistiken säger att det regnar ofta i norra Spanien. Det är värt att lägga märke till att ofta inte betyder hela dagar. När det regnar i Baskien är det vanligt att den milda solen låter sig visas igen efter några timmar.

Baskien kanske inte är ett välkänt område som semestermål i Spanien men det är ett misstag utan like. De som endast söker vintersol kanske inte ska välja norra Spanien men de som söker natur, sport, gastronomi och nöje finner säkert mer än vad de väntar sig i den nordspanska regionen.
Gastronomi

[image: image9.png]

Det sägs att världens bästa mat finns i Baskien. Det är ett påstående som stämmer. Besviken blir man aldrig, och dyrt är det sällan. Här hittar vi också flest stjärnkrogar i hela Spanien. Många av Spaniens bästa kockar är dessutom basker. Till exempel Carlos Arguiñano, Juan Mari Artzak och Aberasteui.

Detta är imponerande med tanke på att regionen är en av landets minsta. En tapaskväll i San Sebastián är en mäktig upplevelse, sällan har så mycket god mat avsmakats för så lite pengar under så kort tid.

En av de, enklare, paradrätterna är ”bacalao”, torkad torsk som importerats från Norge, som tillagas på ett oändligt antal sätt. Det finns, har någon sagt, lika många varianter på denna rätt, som det finns kockar i Baskien. Och de är många. I vin, i stark tomatsås, grillad, rå som carpaccio eller kokt. Allt efter behag.

I Baskien, som historiskt är ett så kallat matriarkat (säger de själva i alla fall), finns det i varje liten by en matlagningsförening som samlas flera kvällar i veckan och experimenterar i köket. Inget konstigt i det kan tyckas, om det inte hade varit för att endast män är tillåtna att delta. Här bjuds kvinnorna in, på nåder, endast till middagar och då de får slå sig ner i matsalen. Till köket når de aldrig, det är strängeligen förbjudet.

Detta kan ge intrycket av mansgrisarnas samhälle, men det är helt fel.

Detta är en artighetsgest. Eftersom fiske är det vanligaste arbetet i baskien, bär kvinnorna den tunga bördan att själva uppfostra barn och hantera familjens vardag medan de väntar på att männen återvänder från riskfyllda fisketurer som kan vara i veckor eller månader.

Språket

Baskerna är ett folk som språkligt avviker från resten av Europa. Baskiska är inte ett indoeuropeiskt språk, som exempelvis svenska eller tyska. De strävar efter att behålla sitt språk även om det bara finns ungefär 1 miljon basker som talar språket.

Det sägs att Baskiska, eller Euskadi som den kallas av invånarna, utgör den enda levande kvarlevan från de språk som talades i Europa före den indoeuropeiska invasionen (omkring 1000-talet f. Kr). Språket talas idag bara i den norra regionen i Euskadi. I Alava och merparten av Navarra är euskera sedan länge utdött. Euskerans historiska tillbakagång har mindre berott på den spanska och franska statens kulturella förtryck än på att baskerna själva övergav språket.

Euskera användes exempelvis aldrig som officiellt språk i kungariket Navarra, baskernas viktigaste politiska skapelse. I de övriga provinserna förekom euskera i det offentliga livet, men skriftspråket var spanska eller franska. Den enda institution som brukat euskera i både tal och skrift har varit kyrkan.

	Det baskiska språket har inga likheter alls med spanskan eller andra europeiska språk.

Ljudet påminner om finskan, ett språk som också skiljer sig en hel del från andra europeiska språkrötter. Enligt vissa undersökningar har euskera och finska vissa släktband.

Baskerna har ibland kallats för det gåtfulla folket eftersom ingen riktigt vet varifrån de kommer. En teori är att baskerna föddes ur en blandning av olika föriberiska pyreneiska folkslag. Dagens basker är ett blandfolk som inte skiljer sig så mycket i fysiskt avseende från sina nordspanska och sydfranska grannar. Det är dock ganska viktigt att känna till att det i Baskien finns många som anser att baskerna utgör en “ras” för sig.

Vidsträckta naturområden

[image: image10.png]

Trots att Baskien är en industrialiserad och tätbefolkad region, så finns det vidsträckta naturområden och en landsbygd i ett välstånd av skyddade ekosystem, nationalparker, biosfärreservat och skyddade biotoper.

Gorbeja nationalpark ligger mellan provinserna Bizkaia och Álava i närheten av berget Mount Gorbeia. Den är en del av bergskedjan som formar en vattendelare mellan Kantabriska havet och Medelhavet. På grund av sin höjd har Gorbeja nationalpark ett typiskt bergsklimat och verkar som en stor barriär som stoppar de fuktiga vindarna från Biskaiabukten.

Bergen har också del i de klimatförändringar som sker mellan de norra och södra delarna av nationalparken. Denna park har ett mycket vackert landskap och ni kan njuta av att se flora och fauna i deras naturliga skepnad.
Aiako Harria nationalpark

[image: image11.png]

Aiako Harria nationalpark innehar ett granitmassiv av stort ekologiskt intresse och en oemoståndlig skönhet. Parken är mest känd för den vidsträckta skogen och den varierade faunan. Det finns ett flertal forsar i omgivningarna som Aitzondo med sitt 100 meters vattenfall. Aiko Harria nationalpark är belägen i de lägre regionerna av Pyrenéerna, i den östra delen av provinsen Gipuzkoa. Den inkluderar ett Paleozoniskt massiv med bergarter av de äldsta[image: image12.png]

 sorterna kända i Baskien. Eruptioner av vulkaniska klippblock har förvandlat de Paleozoniska bergarterna på ytan och till idag har erusionen blottlagt den livfulla granitmassan av Aiko Harria. Dessa enskilda händelser i skikt av olika bergarter visar på ett av de geologiska undren i Baskien.
[image: image13.png]£
oy

Urdaibai - Ett biosfärreservat

 1984 deklarerades Unesco Urdaibai som ett biosfärreservat. Området innehåller ett stort träsk format av floden Oca där den rinner ut i havet. Urdaibai är därför en rik matkälla för ett stort antal fågelarter. Inåt landet ligger Gernika i hörnet av detta enorma vattendelta. Gernika är staden som gjordes odödlig av Picasso i hans målning av bombräderna under Civilkriget. Nära inpå kan ni besöka Santimamiñe-grottorna som är kända för sina förhistoriska målningar. Vid kusten kan ni besöka städerna Elantxobe och Bermeo, båda på varsin sida av flodmynningen. Städerna har en lång sjofarartradition och man firar högtidligt till minnet av de hundraåriga långa tvisterna om ön Izaro, som ligger halvvägs mellan dem.
Största staden
Baskiens huvudstad Bilbao är en av Spaniens viktigaste industristäder men staden har också ett kulturellt utbud väl värt att känna till. Arkitekturen blandar moderna byggnader med Bilbaos klassiska nordspanska stil. Under helgerna är utelivet enormt stort och när sommaren närmar sig lockas många till de fina stränderna.

	Bilbaos turistiska fokus riktas mot det fantastiska och moderna konstmuseet Guggenheim.
 Museet har lyckats dra till sig bara under det första året över 1,3 miljoner besökare till den slitna industristaden Bilbao. Tillsammans med museet kom även en ny era för Baskien. Det har blivit en symbol för Baskiens kultur och nationella stolthet.

[image: image1.png]

 ETA

ETAs bildande och mål.

Baskien är även känt som en orolig och våldsam region. Det har fått sitt ryckte på grund av terroristorganisationen ETA och dess historiska upplopp.

Under tiden då general Francisco Francos var Spaniens statschef pressades baskerna tillbaka.

En motståndsrörelse växte då fram, bland annat terroristorganisationen ETA. ETA står för Euzkadi Ta Azkatasuna (baskiska för "Baskiska Hemlandet och Friheten").

ETA växte fram ur det baskiska nationalistpartiet (Partido Nacionalista Vasco; PNV) som grundades 1894.
Den har stämplats som en terroristorganisation av både EU och USA. Sedan 1968 har ETA kämpat för ett fritt Baskien vilket har krävt minst 850 människors liv i olika överfall och sprängdåd.

Grundarna av ETA var framförallt missnöjda med den Baskiska exilregeringen och ansåg dem som kraftlösa.

1959 då ETA blivit mer organiserat började de bland annat att lära ut det Baskiska
språket, euskera, som vid den tiden var förbjudet. Detta skedde i speciella, underjordiska skolor, ”ikastolas”, som fortfarande finns kvar.

Under Franco-tiden var partiet förbjudet, hade då sitt högkvarter i Paris. 1959 bröt sig några ungdomar ut ur PNV (Baskiska Nationalistiska Partiet). Nu hade de fått nog av fredliga metoder och bildade ETA. ETA blev på bara några få år en marxistisk organisation, som kämpade för revolutionär socialism i Baskien.

Tiden gick och ETA blev mer och mer militant. Organisationen spred sig, inte bara i den spanska delen av Baskien utan även till de Franska delarna, där det bildades fler systerorganisationer som än i dag är verksamma. 1970 hölls den kända rättegången i Burgos. 16 av ETAs medlemmar stod inför rätta anklagade för terrorism och några straffades med

Franco-regimen besvarade morden med en hård kampanj för att krossa ETA och 1970 hade detta i stort sett lyckats, genom att de ledande aktivisterna dömdes vid rättegångar i staden Burgos.

Mellan 1968 och 1974 tog ETA livet av 18 människor. Mellan 1975 och 1980 steg antalet till 269. Samma år som regionala självstyret infördes, 1980, dödades 90 människor.

Det finns många patriotiska organisationer och partier som strävar efter Baskisk självständighet. Men dessa skiljer sig från varandra både när det gäller målen och hur man ska ta sig dit. ETA och HB (Herri Batasuna), ETA:s politiska gren, siktar envist på en självständig stat och är inte främmande för att bruka terrorism för att nå dit.
Det är bara 15-20 % (1998) som håller på radikala nationalistiska partier som HB. Det är i och för sig inte så lite om man tänker på att det i alla fall är ett par hundra tusen personer och ungefär en femtedel av hela det Baskiska folket.

De radikala nationalisternas mål är att bilda en självständig baskisk stat. Detta ska ske genom utbrytning från Spanien samt att införliva regionen Navarra. I ett andra skede skulle den franska delen av Baskien slås ihop med den spanska och det slutliga målet skulle vara nått.

Målsättningarna är formulerade i de radikala gruppernas gemensamma KAS- alternativet (Koordinaria Abertzaale Socializta, "Koordinerade socialistiska partiotsimen"). Bakom detta står HB samt en hel del radikala systerorganisationer. Inför valet 1998 presenterade HB en ny valplattform med namnet EH (Euskal Herritarrok, "Baskiens folk").

På fransk sida finns det tre radikala partier, EB, EMA och HA. Dessutom finns det en underjordisk grupp, IK (Iparretarak) som är motsvarigheten till den spanska sidans ETA. Etappmålet på den franska sidan är att skapa en baskisk region som på lång sikt kan förenas med den spanska delen. Det är bara det att den franska delen inte har den minsta utsikt till baskiskt självbestämmande så de har betydligt längre väg att gå än den spanska delen.

Genom förhandlingar med den spanska staten har Baskien fått den mest omfattande autonomin i hela Spanien. Det innebär egen president och regering, eget parlament och delvis egen lagstiftande förmåga.

På väg mot Fred?

Motgångarna för ETA och dess politiska gren HB, ledde under hösten 1998 till att attityden gentemot de baskiska pacifisterna mjuknade. Man ville skapa en dialog mellan alla baskiska patriotiska partier, inspirerade av fredsavtalet på Nordirland. ETA har dessutom utlyst vapenvila underlättade processen ytterligare. För den baskiska patriotismen måste överenskommelsen ses som en framgång. Den visar att klyftan mellan regionalister och
nationalister, pacifister och terrorister inte är omöjlig att överbrygga. Det verkar som om den grundläggande värdegemenskapen gällande någon form va baskiskt självstyre är återuppväckt.

Den 3 november 1998 gick också den spanska regeringen med på att inleda en dialog med ETA, något som tidigare varit otänkbart p.g.a. ETA:s vapeninnehav. Även den spanska regeringen tycks alltså ha tagit intryck av ETA:s vapenvila och framgångarna i den Nordirländska fredsprocessen. Frågan är om den nya viljan till dialog är ett tecken på en varaktig fred i Baskien eller om splittringen och våldet kommer att återuppstå. De tidigare försöken till dialog mellan den spanska regeringen och ETA pekar på motsatsen, då alla resulterat i en bruten vapenvila och nya terrorvågor.

KÄLLOR

http://www.ma-design.net/spain/eta/analys/eta1.html?2_1.html~Main

http://www.ma-design.net/spain/eta/eta.html

http://www.spanienkusten.com/302.htm
http://www.dn.se/DNet/jsp/polopoly.jsp?d=162&a=40103&previousRenderType=1
http://www.ma-design.net/spain/eta/eta.html

http://www.turygolf.se/distrikt/provinser/baskien/vizcaya.htm
http://www.totalforsvaret.se/pcm/05_telegrafen/varlds_karta/baskien/fakta.xml
PAGE
8

