

rompe tu silencio

Euskal Herria está atravesando graves problemas, tales como el paro, injusticia social, intolerancia, violencia política, etc., y desde esta situación y dada su gravedad y trascendencia nos vamos a centrar especialmente en **la violencia política** que padecemos en **Euskal Herria**.

El problema de la violencia política nos afecta a todos, porque todos tenemos el derecho a participar y decidir, en definitiva a ser los protagonistas en el proceso continuo de construcción y evolución de nuestro futuro como pueblo, derecho que los violentos nos niegan, puesto que con su actitud intolerante demuestran querer sólo para ellos el poder de decidir y opinar.

La violencia se ha hecho familiar a nuestras vidas, ya ni nos llama la atención nos hemos acostumbrado tanto a ella, que incluso mostramos una total pasividad e indiferencia. Muchos no estamos de acuerdo, pero nos quedamos sin hacer nada, porque creemos que no nos concierne directamente, porque no entendemos de eso, porque tenemos un poco de miedo, porque no sabemos qué hacer.

Admitir la violencia en Euskal Herria como procedimiento válido de acción

política lleva a dejar abierta la puerta a una espiral de violencia y sangre, donde cada agresión se justifica como reacción a las agresiones del contrario.

Para reforzar nuestra dignidad como pueblo, necesitamos profundizar en nuestras raíces y recuperar la paz. Urge recobrar una nueva sensibilidad en nuestra conciencia personal y colectiva. Permanecer callados y pasivos sólo puede favorecer el crecimiento de esta absurda espiral de odio y violencia.

En un país como el nuestro, donde las posturas están tan polarizadas, hay que tener el valor de condensar la violencia, todas las violencias, porque ya es hora de que se declare al hombre como valor absoluto y prioritario.

Queremos que esta iniciativa sea compartida por todos los que buscamos la paz para nuestro pueblo, más allá de opciones políticas, religiosas, etc.. La paz que se construye sobre la justicia y la solidaridad, el respeto a la persona, el diálogo y la libertad.

**CUARTO DE HORA DE SILENCIO
de 7,30 a 7,45 en el «CANTON DE BOYRA»**

ORDU LAURDENETAKO IXILPENA
7,30etatik 7,45etara «BOYRA RENEKO»

ISILPETIK IRTEN

Euskal Herria, zenbait arazo larri gainditu beharrean dago, hala nola, langabezia, injustizi soziala, intolerantzia, biolentzi politikoak, eta abar. Egoera honetatik abiaturiz eta kontutan izanik horietako faktore batek duen aparteko garrantzia, **Euskal Herria jasaten ari den biolentzi politikoaz arduratuko gara.**

Biolentzi politikoaren arazoa, guztiaren arazoa da, guztiok izan behar du gulako herri honen etorkizunaren eraikitze prozesuaren protagonista eta partaide. Baino biolentzia darabiltenek, beraien jokabide intolerantearen bidez eurenatz baino ez dute nahi erabakiak hartzeko boterea, guztiona den eskubide hori kenduz.

Gure inguruaren gertatzen diren hilketa eta indarkeriarekin batera bizitzen ohitu gara, gauza normaltzat hartuz eta guztiz pasibo eta indiferente agertuz. Hamaiatxu gara biolentzia onartzenez dugunok! Baino geure ardura ez dela-koan, edota politikaz ezer ulertzten ez dugulakoan, edota gure erizpidea adierazteko beldur garelako... ez dugu ezer egiten.

Euskal Herrian, indarkeria hau ekintza politikoaren procedura baliagarritzat hartzeak dakarren ondoriorik latzena da bide ematen diola biolentzi eta odolezko espiral deritzonari eta horrela agresio bakoitza bere aurretik gertatutakoei erantzutearren egiten da.

Euskal Herrian herri nortasuna indartzeko gure sustrai baketsuak berreskuratu behar ditugu, beste kontientzi personal eta kolektibo berria sorturik. Isilik egoteak eta ezer egin gabe jarraitzeak gorroto eta zentzugabeko heriotz-dinamika horri atea zabalik uzten dizkio.

Euskal gizarte pluralista honestan, indarkeria, biolentzi mota guztiak alegia, salatzeko adorea eduki behar dugu. Bada garaia gizakia bera balore absoluto eta nagusitzat hartzeko!

Iniziatiba honekin, joera politiko eta erlijioso desberdinak gaindituz, Euskal Herri baketsua nahi dugunok elkartzea da gure helburua. Hain zuzen ere, justizia eta solidaritatean, elkarrekiko errespetoan, elkarritzeta eta askatasunean oinarrituriko bakea lortu nahi dugunok elkartzea.

