

Identitate
korporatiboaren
eskuliburua

GAZTEMATIKA

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

Egilea: G-KOMUNIKA.
Edizioa: 2015.

KORPORAZIO-IDENTITATE BISUALA (KORPORAZIO-IRUDIA)

1.- FORMA

1.1. ELEMENTU FORMALAK

- 1.1.1. SINBOLOA
- 1.1.2. LOGOA
- 1.1.3. LOGOA + LEMA
- 1.1.4. KONPOSIZIOA
- 1.1.5. BABES-EREMUA
- 1.1.6. MARKAREN GUTXIENeko TAMAINA
- 1.1.7. MARKA HIZKUNTZETAN (2 aukera)
- 1.1.8. KOLORE KORPORATIBOAK
- 1.1.9. MARKA, IRUDIETAN APLIKATUTA
- 1.1.10 TIPOGRAFIA KORPORATIBOA
- 1.1.11. TIPOGRAFIA ALTERNATIBOA

1.2. KORPORAZIO-IRUDIAREN APLIKAZIOA

- 1.2.1. PAPERA
 - 1.2.1.1. Gutun-azal amerikarra
 - 1.2.1.2. Gutun-azal ertaina
 - 1.2.1.3. Gutun-azal handia
 - 1.2.1.4. Karpeta
- 1.2.2. INTERNET
 - 1.2.2.1. Gaztematika web-orria
 - 1.2.2.2. Sare Sozialak
 - 1.2.2.3. Bannerrak (horizontala eta bertikala)

1.2.3. ARGITALPENAK

- 1.2.3.1. Gaztematika liburua
- 1.2.3.2. Gaztematika liburuxka
- 1.2.3.3. Programen azala (jardunaldiak, ikastaroak, etab.)

1.2.4. IKUS-ENTZUNEZKOAK

- 1.2.4.1. Bideo-kartela

1.2.5. PUBLIZITATEA ETA AURKEZPENAK

- 1.2.5.1. Iragarkia: kartela
- 1.2.5.2. Iragarkia: prentsa
- 1.2.5.3. Gonbidapen-postala
- 1.2.5.4. Prentsaurreko eta aurkezpenetako materiala: (panelak, formatu handiko kartelak, ploterrak, totem promozionalak, etab.)

1.2.6. MERCHANDISING

- 1.2.6.1. Koadernoak
- 1.2.6.2. Kartoi-luma
- 1.2.6.3. Poltsa

1.2.7. TXANTILOIAK

- 1.2.7.1. Gutuna
- 1.2.7.2. Galdetegiak
- 1.2.7.3. Powerpoint txantiloia

1.3. MARKAREKIN LOTUTAKO BESTE LOGOAK

1.3.1. ZERBITZUEN LOGOAK

- 1.3.1.1. HZ. Haurrentzako Zerbitzua
- 1.3.1.2. NZ. Nerabeentzako Zerbitzua
- 1.3.1.3. GZ. Gazteentzako Zerbitzua
- 1.3.1.4. PSZ. Parte-hartzea Sustatzeko Zerbitzua

1.3.2. GAZTEMATIKAKO LOGOEN ARTEKO HIERARKIA MAILAK

- 1.3.2.1. Papera
- 1.3.2.2. Argitalpenak
- 1.3.2.3. Web-orriak
- 1.3.2.4. Publizitatea
- 1.3.2.5. Euskarri multimedialak: kareta, "moskak", copy,....

**ESTILO
GIDA**

1.4. BESTE MARKA BATZUEKIN BATERA

- 1.4.1. HIERARKIAK
- 1.4.2. LANKIDETZAK

2.- MARKAREN PRESENTZIA INTERNETEN

2.1. WEB-BALIABIDEEN KUDEAKETARAKO JARRAIBIDE OROKORRAK

2.2. WEB-ORRIEN KUDEAKETARAKO ESTILO-IRIZPIDEAK

- 2.2.1. GAZTEMATIKA WEB-ORRIA
- 2.2.2. BESTE WEB-ORRI BATZUK

2.3. BULETINEN KUDEAKETARAKO ESTILO-IRIZPIDEAK

- 2.3.1. GAZTEMATIKAREN BULETINAK
- 2.3.2. BESTE BULETIN BATZUK

2.4. SARE SOZIALEN KUDEAKETARAKO ESTILO-IRIZPIDEAK

3.- MARKAREN PRESENTZIA BESTE EUSKARRIETAN

- 3.1. EUSKARRI FISIKOAK
- 3.2. GAZTEMATIKAREN ESPAZIOAK

1- IDAZKERA, HIZKERA ETA IRUDIAK

1.1. HIZKUNTZAREN ERABILERA:

- 1.1.1. IDATZIZKO KOMUNIKAZIOETAN EUSKARA NABARMENTZEKO NEURRIAK
- 1.1.2. IKUS-ENTZUNEZKO KOMUNIKAZIOETARAKO JARRAIBIDEAK
- 1.1.3. ELEBITASUNA INTERNETEN ETA SARE SOZIALETAN
 - 1.1.3.1. Web-orria:
 - 1.1.3.2. Buletinak:
 - 1.1.3.3. Sare sozialak

1.2. ESTILO BAKARRA, HAINBAT ERREGISTRO

1.3. IRUDI POSITIBOA.

1.4. GENEROA:

- 1.4.1. GENEROA IDAZKERAN ETA HIZKERAN
- 1.4.2. GENEROA IRUDIETAN ETA EDUKIETAN

1.5. ANIZTASUNA, INKLUSIOA

- 1.5.1. ANIZTASUNA ETA INKLUSIOA IDAZKERAN ETA HIZKERAN
 - 1.5.1.1. Askatasun sexuala.
 - 1.5.1.2. Immigrazioa eta gutxiengo etnikoak.
- 1.5.2. ANIZTASUNA ETA INKLUSIOA IRUDIETAN

1.6. OBJEKTIBOTASUNA eta ERRESPECTUA

2.- ERREALIZAZIO ETA EDIZIO-IRIZPIDEAK

3.- TERMINOLOGIA

SA- RRE- RA

Gaztematika Gipuzkoako Haur, Nerabe eta Gazteen Sustapenerako Sistemaren marka eta korporazio-identitatea da, haren izaera eta balioak adierazi eta erakutsi behar dituena. Hark bereizten du gainerako sistemetatik eta, beraz, gure marka sendotzeko eta gure nortasunari eusteko, *Gaztematikaren* adierazpenetako eta aurkezpenetako korporazio-baliabideak homogeneizatu eta arautu ditugu.

Estilo-liburu honek gure markak bereizgarri dituen elementuak eta transmititu nahi dituen balioak zabaltzeko gomendioak biltzen ditu. Kontsulta-iturri erabilgarria eta lagungarria izan nahi du, kalitateko komunikazioa sortzeko tresna baliagarria. Horregatik jartzen dugu *Gaztematika*n lan egiten dugun guztion eskura, haurren, nerabeen eta gazteen esparruan gure Sistema erreferente izan dadin.

Gida honetan marka aplikatzeko modu zuzena aurkituko dugu, *Gaztematikaren* baitan edozein komunikazio-ekintza, modu estandarrean, sortzeko. Izan ere, estilo zaindu batek halako balio erantsia ezartzen die mezu korporatiboari (ulergarriago egiten ditu, hartzaileak arinago eta errazago barneratzeko moduan), eta areago, markaren irudia zabaltzen eta hobetzen laguntzen du.

KORPORAZIO-IDENTITATE BISUALA (KORPORAZIO-IRUDIA)

Korporazio-identitate Bisuala edo Korporazio-irudia *Gaztematikaren* korporazio-identitatearen ikusizko isla izango da, ikusten dena:

- Erakundeari identifikazio-modu bat ematen dio (beste erakunde batzuen artean bereizten du).
- Homogeneoa eta argia, denboran zehar identifikagarria eta iraunkorra bada, erakundearen erreputazio ona sustatzen du (konfiantza transmititzen du)
- Kanpotik elkarreragina errazten du, erakundearen egitura ulertzen laguntzen du: bere organoak, produktuak, zerbitzuak...
- Erakundeko partaideei talde bateko kide direla sentitzen laguntzen die.

KORPORAZIO-IDENTITATE BISUALA (KORPORAZIO-IRUDIA)

Estilo-liburu honen lehen ataleko hiru puntuetan korporazio-identitatea osatuko duten elementu guztien erabilera sistematizatu da. Horren arabera, *Gaztematika* markak, honen barruan lantzen ditugun “azpimarkek” edo honekin lotuta dauden beste markek eta horien adierazpen bakoitzak gida honetan jasotako irizpideak jarraitu behar dituzte:

1. Forma

Alde batetik, gaur egun dagoen euskarri andana, eta bestetik, sortu diren komunikazio-hizkuntza berriak kontuan hartuta, ezinbestekoa da gure identitate-irudia finkatzea. Besteak beste, marka orok behar du euskarri desberdinetan ezagutzen erraza izango den logotipo bat.

Atal honetan bildu ditugu *Gaztematikak* bere baitan hartzen dituen logoen nondik norakoak.

Marka erabili behar denean, *Gaztematika* web-orritik hartuko dira kasu bakoitzean beharrezkoak diren identitate-elementuak.

1.1. Elementu formalak

1.1.1. SINBOLOA

Sinbologia erakundearen filosofia adierazten eta bereizten duen osagai grafikoa da. Logotiporik gabe agertzen bada ere, badu berezko izaera, gai da marka berez adierazteko. *Gaztematikaren* sinbologia G bat da, Sistema horren oinarrian gazteria (haurrak eta nerabeak ere hartzen dituen zentzu zabalean) eta Gipuzkoa daudelako.

1.1.2. LOGOA

Gaztematikaren logoa markaren izena da, baina tipografia korporatiboaren eta bereizgarri dituen baliabide grafiko batzuen bidez pertsonalizatuta.

1.1.3. LOGOA + LEMA

Markak bi osagai ditu: sinboloa, identitatearen forma grafikorik funtsezkoena, eta logotipoa, izenaren adierazpide tipografikoa. Bien arteko neurriak eta erlazioak ezin dira inolaz ere aldatu.

ERRETILUAN AURKEZPENA

1.1.4. KONPOSIZIOA

Proporzioak, neurriak eta gainerako konposizio-argumentuak errespetatu egin behar dira, marka leialtasunez adierazi eta erreproduzitzeko, eta ordenaz eta koherentziaz aplikatuko dela bermatzeko.

Aplikazio eta formatu guztietan errespetatu egingo dira proporzioak, espazioak eta banaketa, konposizio-erretikulan azaltzen den moduan eta aldatu gabe.

1.1.5. BABES-EREMUA

Marka ahalik eta ondoen antzeman dadin, bere inguruan uzten den espazioa da babes-eremua. Bertan ezin da marrazkirik, testurik edota inolako irudi-osagairik sartu. Hori zainduz gero, marka garbi ikusiko da.

1.1.6. MARKAREN GUTXIENeko TAMAINA

Mezua eraginkorra izateko, garrantzitsua da sinboloak, logotipoak nahiz lemak ondo ikusteko moduko tamaina izatea. Beraz, ondo irakurtzeko onar dezakeen dimentsiorik txikiena da markaren gutxieneko neurria.

Txikiagotzea eskalan egin behar da marka bera ez aldatzeko. Dena den, logorako nahi den erreprodukzio-neurria puntu honetan adierazitakoa baino txikiagoa bada, sinboloa bakarrik erabiliko da. Kasu horretan, adierazpen grafikoa zabaleran 12 mm izateraino txikitu daiteke gehienez ere.

Erreprodukzioak desberdinak izango dira web-orrietarako edo inprentarako badira.

Inprentarako gomendatzen den gutxieneko tamaina

zabalera: 42,5 mm

altuera: 12,5 mm

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 121 px

altuera: 35 px

1.1.7. MARKA HIZKUNTZETAN (2 aukera)

Markak bi bertsio izango ditu hizkuntzaren arabera: euskaraz eta ele bitan.

Marka euskara hutsezko argitalpenetan edo euskarrietan erabili behar bada, Sistemaren izena euskara hutsean eman ahal izango da; eta gauza bera gaztelaniaren kasuan. Bestelako kasuetan, lema bi hizkuntzetan agertuko da.

Marka euskaraz

Marka gaztelaniaz

Marka bi hizkuntzetan

ERAKUNDEAREN KOLOREAK

1.1.8. KOLORE KORPORATIBOAK

Gaztematika markan funtsezko elementua da kolorea. Haren kromatismoa osatzen duten korporazio-koloreak gorria eta beltza dira, degradazioarekin konbinatuta.

Batzuetan, marka ezin izango da kolore horietan erreproduzitu, eta, beraz, beste bertsio kromatiko batzuk prestatu dira, kolore modu desberdinak eskatzen dituzten inguruneetan aplikatu ahal izateko. Halakoetan, kolorea hondoaren arabera aukeratuko da, baina ahal den neurrian ekidin egingo da logo monokromoaren (zuria eta beltza) erabilera.

● Kolore zuzena
Pantone 032C

CMYK
0C 95M 80Y 0K

RGB-RVA
228R 32G 50B

● Kolore zuzena
Pantone 426C

CMYK
100C 100M 100Y 100K

RGB-RVA
30R 30G 30B

● Kolore zuzena
Pantone 184C

CMYK
7C 67M 37Y 0K

RGB-RVA
225R 114G 124B

TXURI-BELTZEKO LOGOTIPOA POSITIBOAN

- %100 beltza
- %60 beltza
- %30 beltza

Gris koloreko eskala

- %100 masa

- marra

TXURI-BELTZEKO LOGOTIPOA NEGATIBOAN

Gris koloreko eskala

%100 masa

1.1.9. MARKA IRUDIETAN APLIKATUTA

Marka inguratzen duen espazioak hura behar bezala ikustea bermatu behar du. Beraz, marka osatzen duten elementu guztiek kontraste egokia duen hondoaren gainean joango dira beti. Hala, identifikazioa errazagoa izango da eta adierazgarritasuna ziurtatuko da.

Horregatik, baliabide bat sortu da *Gaztematika* marka unean uneko objektu edo irudiez lagunduta joan dadin: adibidez, argazkien gainean, gardenkietan jartzean... Hala, gehien nabarmentzen diren koloreetara egokituko da.

Koloreen gainean doanean, marka ondo ikus dadin, logotipoaren kanpoaldean trazua gehituko zaio ikusgarria izango den kolore batean, posible bada zurian.

1.1.10. KORPORAZIO-TIPOGRAFIA

Gaztematikaren tipografia Brook23 da. Letra-tipo hori markaren elementuetara edo sormenezko mezueta mugatuko da; ez da testu orokorrak konposatzeko erabiliko. Izan ere, beste helburu batzuekin erabiltzeak nahasmena sortuko luke.

Brook 23
ABCDEFGHIJKLMNPOQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&()_+*

batavia
ABCDEFGHIJKLMNPOQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

1.1.11. TIPOGRAFIA ALTERNATIBOA

Brook23 tipografia ohikoa ez denez, zaila da batzuetan topatzea. Beraz, aukera moduan (markaren elementuetarako izan ezik), Omichron bold letra mota erabiliko da.

Omnichron Bold
ABCDEFGHIJKLMNPOQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

1.2. Korporazio irudiaren aplikazioa

PA-
PE-
RA

Logoak *Gaztematikako* erakunde guztiek erabiliko dituzte; eta haien aplikazioa gure esku dauden euskarri guztietara egokitu behar da. Euskarriak era askotakoak direnez eta etengabe aldatu edo berritzen direnez, moldaketak etengabea izan beharko du. Dena den, une honetan aurreikusten ditugun euskarrietan aplikazio hori honako irizpide hauen arabera egingo da kasu bakoitzean.

1.2.1. PAPERERA

Gaztematika osatzen duten erakunde, organo eta zerbitzu guztiek erabiliko dute *Gaztematikaren* logotipoa honen baitan erabilitako kartazal, folio, txartel, zigilu eta halakoetan.

1.2.1.1. GUTUN-AZAL AMERIKARRA

Tamaina: 225 x 115 mm

Markaren tamaina: 59 x 17,5 mm

1.2.1.2. GUTUN-AZAL ERTAINA

Tamaina: 261 x 184 mm

Markaren tamaina: 72 x 21 mm

1.2.1.3. GUTUN-AZAL HANDIA

Tamaina: 360 x 260 mm

Markaren tamaina: 71 x 21 mm

1.2.1.4. KARPETA

Tamaina: 310 x 220 mm

Azal-hegalaren tamaina (irekita): 120 mm

Alboko tamaina: 40 mm edo 10 mm

IN- TER- NET

1.2.2.1. GAZTEMATIKA WEB-ORRIA

Gaztematikak badu bere web-orria, Gipuzkoangazte.eus webgunearen barnean. Web-orri honek *Gaztematikaren* banda du goiburuan, banda nagusiaren (kasu honetan Gipuzkoako Foru Aldundiarenaren azpian).

FACEBOOK

1.2.2.2. SARE SOZIALAK

Gaztematikaren sare sozial bakoitzerako (abatarrak, profilak, eta logotipo egokitu bat sortu da. Honako hauek dira nagusiak:

Perfilaren irudia eta irudi nagusia

TWITTER

Perfilaren irudia eta irudi nagusia

GOOGLE+

Perfilaren irudia eta irudi nagusia

FLICKR

Perfilaren irudia eta irudi nagusia

1.2.2.3. BANERRAK

Horizontala. Tamaina: 584 x 177 px 72 ppp.

ARGI- TAL- PENAK

1.2.3. ARGITALPENAK

Gaztematika osatzen duten erakunde, organo eta zerbitzu guztiek egindako argitalpen orotan (txostenak, liburuak,...), gutxienez, azalean sinboloa eta atzealdean marka jarriko dira. Antolamendua eta erabiliko diren koloreak eskuliburu honetako arauak betez aukeratuko dira.

1.2.3.1. GAZTEMATIKA LIBURUA

Euskaraz.

1.2.3.1. GAZTEMATIKA LIBURUA

Ele bitan: euskara eta gaztelania..

**Haur, nerabe
eta gazteen ekimenak
eta parte hartzea
sustatzeko zerbitzua**

**Servicio de apoyo a la participación
y la iniciativa de la infancia,
adolescencia y juventud**

SERVICIO DE APOYO A LA PARTICIPACIÓN
Y LA INICIATIVA DE LA INFANCIA, ADOLESCENCIA Y JUVENTUD

O Recorrido

Este documento es fruto de una reflexión grupal en la que hemos participado el personal de promoción de Aia, Amezketa, Atxun, Itasondo, Zegana y Zestoia, así como la Oficina Técnica. Se trata de un informe provisional, que hemos redactado con el objetivo de recopilar lo realizado hasta ahora y que se convierta en una herramienta eficaz para compartir la definición del servicio con diferentes agentes. Es, por tanto, un documento de definición abierto, que tendrá que adecuarse a la realidad de cada lugar y que, habrá que adaptar conforme se vaya desarrollando.

Este grupo de trabajo, desde el principio, ha tenido como objetivo la definición de un servicio ligado al día a día del personal de promoción, que sirviera para sus propios municipios, pero que pudiera valer también para el resto. Con este fin, durante 2012 y 2013 hemos celebrado 12 sesiones participativas. Recorrer camino conjuntamente ha permitido que, por un lado, se conozcan en el grupo sinergias y complicidades, y que las personas a cargo de la promoción tengan un lugar en Gaztematika; y, por otro lado, y conforme se iba definiendo el servicio, comenzar a adaptar nuestros servicios en esa dirección.

A continuación, ofrecemos un resumen de lo tratado en cada sesión:

- 1) Recopilar las expectativas en relación al proceso y debatir el borrador de definición.
- 2) Acordar los objetivos generales y los objetivos específicos para cada franja de edad.
- 3) Comenzar a definir el trabajo a realizar con los destinatarios indirectos: "haur eta guraso taioak".
- 4) Elaborar estrategias para trabajar a nivel comunitario (i).
- 5) Elaborar estrategias para trabajar a nivel comunitario (ii).
- 6) Identificar nuevos retos: evaluar el proceso y el documento.
- 7) Avanzando hacia el nuevo documento: reflexionar sobre las expectativas.
- 8) Definir las funciones del personal de promoción en el Servicio.

PARTE 1. RECORRIDO

31

**Haur, nerabe
eta gazteen ekimenak
eta parte hartzea sustatzeko zerbitzua**

**Servicio de apoyo a la participación
y la iniciativa de la infancia,
adolescencia y juventud**

1.2.3.2. GAZTEMATIKA LIBURUXKA

Liburuxka bakoitzak bere diseinu propioa izango du, gaiaren arabera. Hala ere, gaztematikaren logotipoa bezalako elementu grafikoak gehituko zaizkio, markaren nortasuna indartzeko.

1.2.3.2. PROGRAMEN AZALA

Jardunaldiak, ikastaroak, etab.

“Antzerkia gatazkak prebenitzeko tresna gisa” prestakuntza ikastaroa

- **Hartzaileak:** Hezitzaileak
- **Iraupena:** 4 orduko 3 saio (osora 12 orduko ikastaroa)
- **Datak:** Goizez (9:30etatik-13.30etara)
2015eko Urtarrilak 15, 22 eta 29
Arratsaldez (15:30etatik-19:30etara)
2015eko Urtarrilak 21, 28 eta otsailak 4
- **Lekua:** Gaztegunean, Donostian, Anoeta pasealekua 28
- **Formatzaileak:** Elena Aranbarri eta May Gorostiaga (Baketik)
- **Hizkuntza:** Euskaraz

 Gipuzkoako Foru Aldundia
Kultura, Gazteritza eta Kirol Departamentua
Departamento de Cultura, Juventud y Deportes

- **Helburuak.**
 - Antzerki-Forumaren teknikak aztertzea gogoeta teorikoekin eta praktikoekin.
 - Parte-hartzaileek eguneroko lanean bizi dituzten gatazka-egoera ohikoena lantzea antzerki-tekniken bidez.
 - Metodologia hau heziketa-testuinguetara aplikatzea, gatazken kudeaketari eta konponbideari eta bakerako hezkuntzari buruzko gogoetaren bidez.
- **Edukiak.**
 1. modulua
 - Zapalduaren antzerkia. Sarrera.
 - Praktika: Jolasak, ariketak eta teknikak.
 - Irudia-antzerkia: Zer da Irudi-antzerkia?
 - Irudia-antzerkiaren teknikak.
 2. modulua
 - Antzerki-Forumak: Zer da Antzerki-Forumak?
 - Praktika. Dinamikak eta ariketak.
 - Eszenak prestatzea.
 3. modulua
 - Antzerki-Forumaren teknika.
 - Proposatutako eszenen entsegua eta antzezpena
 - Gatazken eta egoera zehatzen azterketa.
 - Aplikazioa.

 Foru Aldundia
Kultura, Gazteritza eta Kirol Departamentua
Departamento de Cultura, Juventud y Deportes

IKUS- ENTZU- NEZ- KOAK

1.2.4. IKUS-ENTZUNEZKOAK

Bideo eta ikus-entzunezko euskarrietan *Gaztematikaren* logoa agertu beharko da karetan eta copy-an.

1.2.4.1. BIDEO-KARTELA

PUBLI- ZITA- TEA

1.2.5. PUBLIZITATEA ETA AURKEZPENAK

Gaztematikak kaleratutako publizitate-elementu guztiek dagokien marka eramango dute, eskuliburu honetako araei jarraituz eta hierarkia-mailak errespetatuz.

1.2.5.1. IRAGARKIA: KARTELA

- Kartel soila

Gaztematika da antolatzaile bakarra.

- Kartel soila babesleekin

Gaztematika antolatzaile denean eta babesleen logotipoekin batera ageri denean.

1.2.5.1. IRAGARKIA: KARTELA

- Kartel soila babesle eta laguntzaileekin

Gaztematika antolatzaile denean eta babesle eta laguntzaileen logotipoekin batera ageri denean. Era berean aplikatuko da *Gaztematika* antolatzaile bakarra ez denean.

- Goiburudun kartela

Estilo-liburu honen arauak jarraituz, kartelaren diseinuak logotipoa ondo ikustea eragozten badu, goiburua erabili daiteke.

1.2.5.2. IRAGARKIA: PRENTSA

1.2.5.3. GONBIDAPEN-POSTALA

Tamaina: 210 x 100 mm

1.2.5.4. PRENTSAURREKO ETA AURKEZPENETAKO MATERIALA

Panelak, formatu handiko kartelak, ploterrak, totem
promozionalak, etab.

1.2.5.4. PRENTSAURREKO ETA AURKEZPENETAKO MATERIALA

Panelak, formatu handiko kartelak, ploterrak, totem promozionalak, etab.

1.2.5.4. PRENTSAURREKO ETA AURKEZPENETAKO MATERIALA

Panelak, formatu handiko kartelak, ploterrak, totem promozionalak, etab.

MER- CHAN- DISING

1.2.6. MERCHANDISING

1.2.6.1. KOADERNOAK

Tamaina: A5.

1.2.6.2. KARTOI-LUMA

Tamaina: A3.

1.2.6.3. POLTSA

TXAN- TI- LOIAK

1.2.7- TXANTILOAIK

Atal honetan *Gaztematika* markaren baitan egiten diren idatzi edo aurkezpenetarako zenbait txantilo aurkezten dira. Hauek guztiak *Gaztematika* [web-orrian](#) eskuratu daitezke.

1.2.7.2. GALDETEGIAK

1.2.7.3. POWERPOINT TXANTILOIA

1.3
**Markarekin
lotutako
beste
logoak**

Badira zenbait marka, irudi edo logo *Gaztematika* markarekin lotura zuzena edo zeharkakoa dutenak. Horietako batzuk Gipuzkoako Haur, Nerabe eta Gazteen Sustapenerako Sistemaren barnekoak dira, baina beste batzuek maila desberdinetako harremana dute *Gaztematika* markarekin. Horiek guztiak bereizteko, honako kontzeptu hauek ezarri dira:

GAZTEMATIKA OROKORRA: Sistema bera, sistemaren egitura osatzen duten organoak. Adibideak: batzorde politikoa, foro teknikoa, hezitzaileen foroak, lan-taldeak, etab.

ZERBITZUAK: Sistemaren baitan sortu diren eta berezko nortasuna duten zerbitzuak. Adibideak: haurrentzako zerbitzuak, nerabeentzako zerbitzuak, gazteentzako zerbitzuak, parte-hartzea bultzatzeko zerbitzuak.

KANPAINAK eta EKINTZAK: plan baten barneko ekintza edo jarduera zehatzak, denborazko muga zehatza dutenak. Adibideak: Gabiltza!, jardunaldiak, Heldu *Gaztematikari!*

ERAKUNDEAK eta ENTITATEAK: *Gaztematika* osatzen duten erakundeak eta entitateak: Gipuzkoako Foru Aldundia eta Gipuzkoako udalak.

PROGRAMAK: plan edo proiektu baten barneko ekintza edo jarduera zehatzak, denborazko muga zabala dutenak edo denbora mugarik gabeak. Adibideak: *Gaztemaniak!*

ZER- BI- TZUAK

1.3.1. ZERBITZUEN LOGOAK

Gaztematika Sistemaren barnean garatzen joan diren zerbitzuei korporazio-identitatea eman zaie. Identitate-irizpideak berdinak izan dira orain artean diseinatu diren zerbitzuen logotipoak sortzeko orduan. Bateragarritasuna eta ikusgaitasuna modurik ahalik eta eraginkorrean lortzea izan da helburua. Joera hau hemendik aurrera sor daitezkeen zerbitzuen logoetan ere islatu beharko da.

Irizpide formal komunetatik kanpo geratu da PSZren logotipoa. Beste zerbitzuen logoak baino lehenago sortu zenez eta berezko nortasuna duenez, bere horretan utzi da.

Honako hauek dira orain arte sortutako zerbitzuen logoak:

MARKAREN EZAUGARRI NAGUSIAK

1.3.1.1. HZ. HAURRENTZAKO ZERBITZUA:

Haurrentzako Zerbitzua ezagutzera emateko, HZ siglak erabiliko dira. Honako hauek dira zerbitzu honen pantonea, tipografia eta lanerako ereduak:

Inprentarako gomendatzen den gutxieneko tamaina

zabalera: 19,5 mm
altuera: 13,5 mm

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 56 px
altuera: 38 px

Kolore zuzena
Pantone 360C

CMYK
58C 0M 71Y 0K

RGB-RVA
125R 187G 105B

Kolore zuria

CMYK
0C 0M 0Y 0K

Tipografia:

Arial Rounded MT bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

MARKAREN EZAUGARRI NAGUSIAK

1.3.1.2. NZ. NERABEENTZAKO ZERBITZUA:

Nerabeentzako Zerbitzua ezagutzera emateko, NZ siglak erabiliko dira. Honako hauek dira zerbitzu honen pantonea, tipografia eta lanerako ereduak:

Inprentarako gomendatzen den gutxieneko tamaina

zabalera: 19,5 mm
altuera: 13,5 mm

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 56 px
altuera: 38 px

Kolore zuzena
Pantone 292C

CMYK
49C 0M 2Y 0K

RGB-RVA
135R 209G 238B

Kolore zuria

CMYK
0C 0M 0Y 0K

Tipografia:

Arial Rounded MT bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

MARKAREN EZAUGARRI NAGUSIAK

Inprentarako gomendatzen den gutxieneko tamaina

zabalera: 19,5 mm
altuera: 13,5 mm

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 56 px
altuera: 38 px

1.3.1.3. GZ. GAZTEENTZAKO ZERBITZUA:

Gazteentzako Zerbitzua ezagutzera emateko, GZ siglak erabiliko dira. Honako hauek dira zerbitzu honen pantonea, tipografia eta lanerako ereduak:

Kolore zuzena
Pantone 7412C

CMYK
0C 43M 67Y 0K

RGB-RVA
245R 166G 94B

Kolore zuria

CMYK
0C 0M 0Y 0K

Tipografia:

Arial Rounded MT bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

MARKAREN EZAUGARRI NAGUSIAK

Inprentarako gomendatzen den gutxieneko tamaina

zabalera: 19,5 mm
altuera: 13,5 mm

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 56 px
altuera: 38 px

Kolore zuzena
Pantone 360C
CMYK
58C 0M 71Y 0K
RGB-RVA
125R 187G 105B

Kolore zuzena
Pantone 292C
CMYK
49C 0M 2Y 0K
RGB-RVA
135R 209G 238B

Kolore zuzena
Pantone 198C
CMYK
0C 70M 16Y 2K
RGB-RVA
231R 108G 143B

Kolore zuzena
Pantone 7412C
CMYK
0C 43M 67Y 0K
RGB-RVA
245R 166G 94B

Kolore zuria
CMYK
0C 0M 0Y 0K

1.3.1.4. PSZ. PARTE-HARTZEA SUSTATZEKO ZERBITZUA:

Aipatu bezala, PSZren logotipoak ez dio besteen diseinuari jarraitzen, baina besteekiko lotura koloreen eta tipografiaren bitartez bilatu da, nolabait beste zerbitzu guztiak uztartzen dituela adieraziz.

Parte-hartzea Sustatzeko Zerbitzua ezagutzera emateko, PSZ siglak erabiliko dira. Honako hauek dira zerbitzu honen pantonea, tipografia eta lanerako ereduak:

Tipografia:

Arial Rounded MT bold
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
1234567890!@#\$%^&*()_+

HIE- RAR- KIAK

1.3.2. GAZTEMATIKAKO LOGOEN ARTEKO HIERARKIA MAILAK:

Gaztematika marka indartzeko eta talde-irudia sendotzeko, Gipuzkoako Haur, Nerabe eta Gazteen Sustapenerako Sistema osoa irudi beraren azpian batzea erabaki da. Beraz, ez dira aintzat hartuko Sistemako eragileek beren kabuz sortutako markak.

1.3.2.1 PAPERA:

Gaztematikaren kolore griseko bertsioa erabiliko da zerbitzuen irudiari laguntzeko.

Neurriari dagokionez, bi logoen arteko oreka bilatuko da, eta Sistemaren logoa eskuinean joango da, zerbitzua izan dadin ezagutzen lehena.

1.3.2.2 ARGITALPENAK:

Gaztematikaren baitan argitaratutako elementu guztietan (liburu, liburuxka, etab.) *Gaztematikaren* logoa maila hierarkiko nagusian erabiliko da, estilo-liburu honetan adierazitako moduan.

Sistemaren barneko beste logo batek agertu behar badu (adibidez zerbitzu bat), argitalpenaren atzealdean jarriko da, gutxienez. Konposaketa horretan, *Gaztematikaren* logoa eskuineko aldean jarriko da eta besteak ezkerretan, tamaina eta irizpide berdinei jarraiki.

OHARRA: Gipuzkoako Foru Aldundiaren inprimategian inprimatzen diren argitalpen guztiek erakunde horren sinboloa edo logoa ere izango dute, gutxienez, azalaren barneko aldean.

1.3.2.3 WEB-ORRIAK:

Gaztematikak badu bere web-orria, Gipuzkoangazte.eus webgunearen barnean.

Gaztematikarekin lotura duen beste edozein web-orrik (Sistemaren baitan sortuak, udaletako gazteria-atalenak, zerbitzuenak, komunikazio-orriak, etab.) *Gaztematikaren* goiburua ere izango du, banda nagusiaren azpian. Hau 15 pixelekoa eta grisa izango da, *Gaztematikaren* logoa eramango du ezkerrean, eta lotura zuzena izango du *Gaztematikaren* web-orrira.

Web-orrietarako gomendatzen den gutxieneko tamaina

zabalera: 121 px

altuera: 35 px

1.3.2.4 PUBLIZITATEA:

Gipuzkoako Haur, Nerabe eta Gazteen Sustapenerako Sistemaren kanpaina eta ekintza edo proiektu guztiek (adibidez, jardunaldiak), *Gaztematikaren* marka izan beharko dute publizitate-elementu guztietan (kartelak, spotak, egutegiak, esku-orriak...). Halakoetan, *Gaztematikaren* logoa maila hierarkiko nagusian erabiliko da, estilo-liburu honetan adierazitako moduan.

Nolanahi ere, Sistemak kanpaina ezberdinetarako berezko irudia sortu ahal izango du. Izan ere, irudi horiek bat etorri behar dute islatzen ari diren gaiarekin eta xede-hartzaileena hurbildu behar dute.

Irudia publizitatean eta Interneten erabili ahal izango da. Nolanahi ere, *Gaztematikaren* markarekin batera jarriko da, eta honen konfigurazio eta kolore ezberdinak erabili ahal izango dira, euskarriaren eta markarekin batera egongo diren irudien arabera. Halakoetan, *Gaztematikaren* logoa eskuineko aldean jarriko da eta besteak ezkerretan, tamaina eta irizpide berdinei jarraiki.

HAUR, NERABE ETA GAZTEEI BURUZKO JARDUNALDIAK
JORNADAS DE INFANCIA, ADOLESCENCIA Y JUVENTUD

Gaztematikari
bidea zabaltzen

Martxoak 16 de marzo	
<p>Akreditazioak. Jardunaldiak hasiera ematea. Haur eta gazteen sustapen joerak eta praktika onak Europar Batasunaren ikuspegitik. Allison Dunne. Hitzaldia. (Ingelesez) Haur eta gazteen sustapena Gipuzkoan: sei urteko esperientziaren azterketa. Solasaldia. Kalea. Gaztematikaren praktika aipagarriak. Mokaduxo bat. Haur eta nerabeentzako hurbileko zerbitzuak. Jaume Funes. Hitzaldia. (Gaztelaniaz) 2020ko haurbokoak eta gaztekuak: guztion erantzukizuna, zehar lana eta lan komunitarioa. Mahai ingurua.</p>	<p>Acreditaciones. Inicio de las jornadas. Promoción en Infancia y Juventud: tendencias y buenas prácticas desde la Unión europea. Allison Dunne. Ponencia. (Inglés) Seis años de experiencias en promoción de Infancia y Juventud en Gipuzkoa. Mesa redonda. Café. Experiencias ilustrativas de Gaztematika. Gastro encuentro. Servicios de proximidad de Infancia y Adolescencia. Jaume Funes. Ponencia. (Castellano) Los «haurbokos»^a y «gaztekuak»^a en el 2020: corresponsabilidad, transversalidad, trabajo comunitario. Mesa redonda.</p>
Martxoak 17 de marzo	
<p>Akreditazioak. Haur eta gazteen sustapena 2020ra begira: bide laguntza, parte hartzea, zehar lana. Mariona Ferrer. Hitzaldia. (Gaztelaniaz) Gazteen beharrei buruz, zer dakigu? Mahai ingurua. Kalea. Gazteen beharrei buruz zer dakigu? Tailerrak: Nola egiten diegu aurre behar horiei Mokaduxo bat. Gazteen beharrei buruz zer dakigu? Tailarren ondorioak Informazioetik komunikaziora. Hitzaldia Jardunaldiak ondorioak: Gaztematikako 2015-2020 lido estrategikoak zehazten. (Euskara/Gaztelaniaz)</p>	<p>Acreditaciones. 9:15 - 9:30 Promoción infantil y juvenil hacia el 2020: acompañamiento, participación, transversalidad. Mariona Ferrer. Ponencia. (Castellano) 9:30 - 10:45 ¿Qué sabemos sobre las necesidades de la juventud? Mesa redonda. Café. ¿Qué sabemos sobre las necesidades de la juventud? Talleres de reflexión. ¿Cómo responder a esas necesidades? Gastro encuentro. ¿Qué sabemos sobre las necesidades de la juventud? Conclusiones de los talleres De la información a la comunicación. Ponencia Conclusiones de las jornadas: diseñando las líneas estratégicas de Gaztematika 2015-2020. (Euskera/Castellano)</p>

* Ludabiztasun eta zentroak erabiltzeko modurako.

1.3.2.5 EUSKARRI MULTIMEDIAK: KARETAK, “MOSKAK”, *COPY*,...

Bideo eta ikus-entzunezko euskarrietan *Gaztematikaren* logoak agertu behar du karetan eta *copy*-an.

Horrekin batera *Gaztematika*ko beste elementuren batek azaldu behar badu (zerbitzuak, kanpaina, programa, ekintza...), haren logotipoa “euli” moduan jarriko da pantailaren beheko aldean, eskuinean.

Bideoan agertuko diren errotulazioak logotipoaren tipografia eta irizpideei jarraiki egin beharko dira.

BESTE MAR- KEKIN

1.4. BESTE MARKA BATZUEKIN BATERA:

Sistemaren ezaugarriak direla eta, *Gaztematika* markak era askotako beste marka eta logo batzuekin agertu beharko du. Batzuk *Gaztematika* bera osatzen duten erakundeei dagozkie (Gipuzkoako Foru Aldundia, udalak), baina beste batzuk ez (unibertsitatea, enpresak, Eusko Jaurlaritza,...). Atal honetan, beraz, marka Sistemakoak ez diren logo batzuekin agertzen denerako irizpideak zehaztu dira.

Marka bertsio eta kolore desberdinetan erabiliko da, nahierara. Bata ala bestea hautatzeko, kontuan hartuko da nolako erabilera eta euskarria izango dituen (adibidez, beste markek kolorea mantentzen duten ala ez); eta, horren arabera estilo-liburu honetan emandako arauak beteko dira.

1.4.1. HIERARKIAK:

Gaztematika markak beste administrazio maila batzuetako logoekin batera agertu behar duenean, ondoko irizpideak hartuko dira kontuan:

- Gipuzkoako Foru Aldundiaren edo udalen logoarekin doanean, hauen ezkerrean jarriko da, tamaina eta irizpide berdinei jarraiki (jarraibide orokorrak).
- Kasuren batean Aldundia eta udal bat edo gehiago eta *Gaztematika*ren logoa agertzen badira, hurrenez hurren, eskuinetik ezkerreara jarriko dira.

HAIUR, NERABE ETA GAZTEEI BURUZKO JARDUNALDIAK
JORNADAS DE INFANCIA, ADOLESCENCIA Y JUVENTUD

Gaztematikari
bidea zabaltzen

Martxoak 16 de marzo	
Akreditazioak.	9:00 > 09:30 Acreditaciones.
Jardunaldiari hasiera ematea.	9:30 > 9:45 Inicio de las jornadas.
Haur eta gazteen sustapen joerak eta praktika onak Europar Batasunaren ikuspegitik. Allison Dunne. Hitzaldia. (Ingelesezt)	9:45 > 10:45 Promoción en Infancia y Juventud: tendencias y buenas prácticas desde la Unión europea. Allison Dunne. Ponencia. (Inglés)
Haur eta gazteen sustapena Gipuzkoan: sei urteko esperientziaren azterketa. Solasaldia.	10:45 > 11:30 Seis años de experiencias en promoción de Infancia y Juventud en Gipuzkoa. Mesa redonda.
Kafea.	11:30 > 12:00 Café.
Gaztematikaren praktika aipagarriak.	12:00 > 13:30 Experiencias ilustrativas de Gaztematika.
Mokaduxo bat.	13:45 > 15:30 Gastro encuentro.
Haur eta nerabeentzako hurbileko zerbitzuak. Jaume Funes. Hitzaldia. (Gaztelaniaz)	15:30 > 16:30 Servicios de proximidad de Infancia y Adolescencia. Jaume Funes. Ponencia. (Castellano)
2020ko haurbokoak eta gaztelekuak: guztion erantzukizuna, zehar lana eta lan komunitarioa. Mahai ingurua.	16:30 > 18:00 Los -haurbokos- y -gaztelekus- en el 2020: corresponsabilidad, transversalidad, trabajo comunitario. Mesa redonda.

Martxoak 17 de marzo	
Akreditazioak.	9:15 > 9:30 Acreditaciones.
Haur eta gazteen sustapena 2020ra begira: bide laguntza, parte hartzea, zehar lana. Mariona Ferrer. Hitzaldia. (Gaztelaniaz)	9:30 > 10:45 Promoción infantil y juvenil hacia el 2020: acompañamiento, participación, transversalidad. Mariona Ferrer. Ponencia. (Castellano)
Gazteen beharrei buruz, zer dakigu? Mahai ingurua.	10:45 > 12:00 ¿Qué sabemos sobre las necesidades de la juventud? Mesa redonda.
Kafea.	12:00 > 12:30 Café.
Gazteen beharrei buruz zer dakigu? Tailerrak: Nola egiten diegu aurre behar horiei	12:30 > 13:45 ¿Qué sabemos sobre las necesidades de la juventud? Talleres de reflexión. ¿Cómo responder a esas necesidades?
Mokaduxo bat.	13:45 > 15:30 Gastro encuentro.
Gazteen beharrei buruz zer dakigu? Tailerren ondorioak	15:30 > 15:40 ¿Qué sabemos sobre las necesidades de la juventud? Conclusiones de los talleres
Informaziotik komunikaziora. Hitzaldia	15:40 > 16:35 De la información a la comunicación. Ponencia
Jardunaldiako ondorioak: Gaztematikako 2015-2020 lldo estrategikoak zehazten. (Euskara/Gaztelaniaz)	16:35 > 17:30 Conclusiones de las jornadas: diseñando las líneas estratégicas de Gaztematika 2015-2020. (Euskera/Castellano)

* Ludotokiak y centros para acreditaciones.

1.4.2. LANKIDETZAK:

- Laguntzaile nagusi denean.

HAUR, NERABE ETA GAZTEEI BURUZKO JARDUNALDIAK
JORNADAS DE INFANCIA, ADOLESCENCIA Y JUVENTUD

Gaztematikari
bidea zabaltzen

Martxoak 16 de marzo		
Akreditazioak.	9:00 > 09:30	Acreditaciones.
Jardunaldiari hasiera ematea	9:30 > 9:45	Inicio de las jornadas.
Haur eta gazteen sustapen joerak eta praktika onak Europar Batasunaren ikuspegitik. Allison Dunne. Hitzaldia. (Ingelesez)	9:45 > 10:45	Promoción en Infancia y Juventud: tendencias y buenas prácticas desde la Unión europea. Allison Dunne. Ponencia. (Inglés)
Haur eta gazteen sustapena Gipuzkoan: sei urteko esperientziaren azterketa. Solasaldia.	10:45 > 11:30	Ses años de experiencias en promoción de Infancia y Juventud en Gipuzkoa. Mesa redonda.
Kafea	11:30 > 12:00	Café.
Gaztematikaren praktika apagarriak	12:00 > 13:30	Experiencias ilustrativas de Gaztematika.
Mokadubxo bat	13:45 > 15:30	Gastro encuentro.
Haur eta nerabeentzako hurbileko zerbitzuak. Jaime Funes. Hitzaldia. (Gaztelaniaz)	15:30 > 16:30	Servicios de proximidad de Infancia y Adolescencia. Jaime Funes. Ponencia. (Castellano)
2020ko haurbokoak eta gaztelekuak: guztiaren erantzukizuna, zehar lana eta lan komunitarioa. Mahai ingurua.	16:30 > 18:00	Los "haurbokos" y "gaztelekus" en el 2020: corresponsabilidad, transversalidad, trabajo comunitario. Mesa redonda.
Martxoak 17 de marzo		
Akreditazioak.	9:15 > 9:30	Acreditaciones.
Haur eta gazteen sustapena 2020ra begira: bide laguntza, parte hartzea, zehar lana. Mariona Ferrer. Hitzaldia. (Gaztelaniaz)	9:30 > 10:45	Promoción infantil y juvenil hacia el 2020: acompañamiento, participación, transversalidad. Mariona Ferrer. Ponencia. (Castellano)
Gazteen beharrei buruz, zer dakigu? Mahai ingurua	10:45 > 12:00	¿Qué sabemos sobre las necesidades de la juventud? Mesa redonda.
Kafea	12:00 > 12:30	Café.
Gazteen beharrei buruz zer dakigu? Tailerrak: Nola egiten diegu aurre behar horiei	12:30 > 13:45	¿Qué sabemos sobre las necesidades de la juventud? Talleres de reflexión. ¿Cómo responder a esas necesidades?
Mokadubxo bat	13:45 > 15:30	Gastro encuentro.
Gazteen beharrei buruz zer dakigu? Tailerren ondorioak	15:30 > 15:40	¿Qué sabemos sobre las necesidades de la juventud? Conclusiones de los talleres
Informaziotik komunikaziora. Hitzaldia	15:40 > 16:35	De la información a la comunicación. Ponencia
Jardunaldiko ondorioak: Gaztematikako 2015-2020 lido estrategikoak zehazten. (Euskara/Gaztelaniaz)	16:35 > 17:30	Conclusiones de las jornadas: diseñando las líneas estratégicas de Gaztematika 2015-2020. (Euskera/Castellano)

* Lurhetoa y centros para adolescentes.

**KORPORAZIO-
IDENTITATE
BISUALA**

2. Markaren presentzia interneten

A network diagram background consisting of black dots (nodes) connected by thin black lines (edges). The nodes are arranged in a complex, interconnected pattern, with some nodes having a red glow or shadow around them, suggesting activity or focus. The overall style is modern and technical.

2.1.

**Web-baliabideen
kudeaketarako
jarraibide
orokorrak**

(Web-orriak, sare sozialak, buletinak...)

Interneten erabiliko den euskarri bakoitzak bere estiloa eta irudia bereizita baditu ere, euskarri guztientzat balioko duten irizpide batzuk finkatu nahi dira.

ESTILO-IRIZPIDEAK:

Puntu honetan komunikazio bakoitza osatzen duten elementuen konposizioa sistematizatu nahi da; testua, irudiak, bestelako elementuak... nola kudeatu. Nolabait esan, maketazioa.

- **Dinamismoa lortu:** mugimendua, akzioa adierazi. Hau erdiesteko, webguneak eguneratuta egon behar du eta erakargarria izan. Eguneroko sarrera berriak bermatu beharko dira, dinamismo hori transmititu ahal izateko.
- **Baliabide erakargarriak erabili:** edukiak ilustratzeko, gure esku dauden baliabide freskoenak lehenetsiko dira. Ikus-entzunezkoek lehenetasuna izango dute.
- **Argitasuna:** web-euskarrietan argitasuna izango da irizpide nagusia. Linea garbiak erabiliko ditugu begiratu bakarrean ahalik eta informazio gehien jasotzeko, zarata informatiboa eta erreduantziak ekidinez. Ez gehiegi kargatu.
- **Ikusgaitasuna:** erabiltzaileari informazioa ikusteko era erraztuko zaio, eskaintzen zaizkion edukiak modurik zehatz eta sinpleenean aurkeztuko zaizkio, euskarrietan barrena modu intuitiboan erraz nabigatzeko aukera emanez.
- **Egokitasuna:** erabiliko dugun hizkerari dagokionez, egokitasuna zaindu behar da. Arauak errespetatzeaz gain, komeni da estiloa ere zaintzea eta erraz irakurtzeko edo entzuteko moduko testu nahiz audioak aurkeztea, hartzaileari arrotz ez geratzeko.

INFORMAZIO LEGALA:

Gaztematika gizarteari zuzentzen zaion zerbitzu publikoa den aldetik, webguneen eta, ahal den neurrian, euskarrien jatorria eta informazio legala gardentasunez adieraziko dira. Honako hauek dira irizpideak:

- **Titularitatea:** dagokion erakundearen informazioa (departamentua, ...) da, eta modu sinple eta argian agertu behar du.
- **Harremana eta sinadura:** euskarri bakoitzean informazioaren jatorria eta harremanetarako datuak modu sinple eta argian agertuko dira.

ERABILERRAZTASUNA:

- **RWD (Responsive Web Design – Web Diseinu Moldagarria).** Edozein euskarrik ezinbestekoa du gaur egungo gailu aukera guztietara moldatzea.
- Berdintasunaren izenean, edozein erakunde publikoren betebeharra da bere zerbitzuak eta, ondorioz, bere eduki eta euskarriak ezgaitu orori eskura jarri eta bermatzea, ahal den moduan.

2.2.

**Web-orrien
kudeaketarako
estilo-irizpideak**

2.2.1. GAZTEMATIKA WEB-ORRIA:

Gaztematika.eus web-orria Gipuzkoako Haur, Nerabe eta Gazteen Sustapenerako Sistemaren ataria da, arloko profesionaleri eskainia. Gipuzkoako Foru Aldundiko Gazteria Zuzendaritzaren Gipuzkoangazte.eus webgunearen baitan dago, eta, beraz, Gipuzkoa.eus atariaren zati bat da. Horren ondorioz, GFaren web orokorraren irizpide formal eta estetikoak jarraitzen die; hau da, Gaztematika.eus web-orriaren forma, tipografiak, irudiak tratatzeko modua eta edukien antolaketa Gipuzkoa.eus atariko estiloaren araberakoak izango dira.

IKUS-ENTZUNEZKOETAN:

web-orrian argitaratuko den ikus-entzunezko materialari dagokionez, ele bitan argitaratuko da. Bertsio bakarra dagoenean, ahoz ematen den informazioan euskarak lehenetasuna izango du, eta gaztelaniazko azpigituluak egongo dira. Informazioren bat gaztelaniaz badago, euskarazko azpigituluak izango ditu.

Materiala laburra denean, testu gutxi erabiltzeko ahalegina egingo da, betiere irudien bidez eta azpigituluetan azaltzen den testuaren bidez mezua ondo zabaltzen dela bermatuz.

Beste iturrietatik iristen diren ikus-entzunezko edukietan ere, ahal den neurrian, elebitasuna bermatuko da.

2.2.2. BESTE WEB-ORRI BATZUK:

Gaztematikaren hauspoan sortzen diren toki mailako nahiz bestelako webgune guztietan Interneteko markaren presentziarako jarritako irizpide orokorrak erabiltzea gomendatzen da.

Logotipoen kudeaketaren atalean jasota dago lankidetzak kasuetan horien arteko harremanak nola kudeatuko diren.

2.3.

**Buletinen
kudeaketarako
estilo-irizpideak**

2.3.1. GAZTEMATIKAREN BULETINAK:

Gaztematikaren baitan argitaratzen diren buletinak (*Gaztemira*) dinamikoak eta erakargarriak izango dira, eta horretarako, irudiak eta tipografia freskoa erabiliko dira (titulu motzak, zuzenak eta zehatzak). Ahal den neurrian, ikus-entzunezkoen ere baliatuko gara.

Argiak izango dira, hau da, linea garbiak erabiliko ditugu begiratu bakarrean ahalik eta informazio gehien jasotzeko, gehiegi kargatu gabe.

Erabiltzaileari informazioa ikusteko era erraztuko zaio; alegia, eskaintzen zaizkion edukiak modurik zehatz eta sinpleenean aurkeztuko zaizkio, euskarrietan barrena modu intuitiboan erraz nabigatzeko aukera emanez.

BESTE BULETIN BATZUK:

Gaztematikaren hauspoan sortzen diren toki mailako nahiz bestelako buletin guztietarako, Interneteko markaren presentziarako jarritako irizpide orokorrak erabiltzea gomendatzen da.

Logotipoen kudeaketaren atalean aipatu da lankidetzak kasuetan horien arteko harremanak nola kudeatuko diren.

Toki mailako buletinaren hizkuntzari dagokionez, Udal bakoitzak erabakiko du zein hizkuntza-irizpide erabiliko dituen.

A network diagram background consisting of black nodes connected by black lines, with a red glow effect around the nodes and lines. The diagram is partially obscured by the text.

2.4.

**Sare Sozialen
kudeaketarako
estilo-irizpideak**

Sare sozialen bidezko komunikazioak presentziazkoak bezain eraginkorra izan behar du, edo are eraginkorragoa. Gure kudeaketa sare sozialek eskatzen duten bizkortasun, dinamismo eta iragankortasunari lotuta egin behar dugu. Ezinbestekoa da sare sozialak aktiboki kudeatzea, etengabe elikatzea, unean uneko informazioa soilik komunikatzea eta komunitate ahalik eta zabalena sortzea.

Kontuan hartzeko elementuak izango dira:

Erantzukizuna: nor ordezkatzen dugun jakin behar dugu, eta baita zer, nola eta non komunikatu. Kontuan hartu behar dira sare sozialen bizikidetzara- arauak eta erabilera-arauak. Ez da iritzi pertsonalik emango, eta argitaratze- ildoak bat etorri behar du webgune ofizialarenarekin.

Hurbileko estiloa: seriotasunetik eta formaltasunetik ihes eginez, baina errespetu osoz jokatzuz. Galderak beti erantzungo dira eta feedbacka bilatuko da. Garrantzitsua da gutaz ari garenean hirugarren pertsona ekiditea eta pluralean hitz egitea, eta, aldiz, hartzaileari zuzentzen gatzaizkionean bigarren pertsona erabiltzea.

Irudiaketa bestelako baliabideak: ikus-entzunezkoek, oro har, dinamismoa gehituko diete gure sare sozialei. Pieza erakargarriak, motzak eta argiak erabiliko ditugu, lehen puntuan aipatu dugun korporazio-irudiarekin bat datozen elementuak ekoitzi eta zabalduz.

Irudi eta baliabide hauek erreminta paregabea izango dira, berdintasuna sustatzeko, era guztietako bazterkeria saihesteko, eta gazteen irudi homogeneousari aurre egin ahal izateko. Honi buruz zehatzago hitz egingo dugu aurrerago.

**KORPORAZIO-
IDENTITATE
BISUALA**

3. Markaren presentzia beste euskarrietan

3.1

Euskarri fisikoak

Orokorrean eguneroko lanerako erabili ohi ez diren espazio puntaletarako irizpideak azaldu nahi dira hemen: aurkezpenak, prentsaurrekoak, jardunaldiak, zozketak Funtsean elementu eszenikoez ari gara (roll up, plonter...). Huetan guztietan *Gaztematikaren* logoak agertu beharko du, lehen atalean azaldu diren irizpideei jarraituz. Kasuistikaren arabera, *Gaztematikaren* logoak besteekiko izango duen hierarkia-antolaketa lehen atalean adierazitakoa izango da.

Gaztematikak erabiltzen duen euskarri fisiko orotan, testuak agertzen badira, hauek ele bitan egongo dira, euskara lehenetsiz.

Barne-komunikaziorako erabiliko diren euskarriak, ordea, euskara hutsean agertuko dira.

3.2.

Gaztematikaren espazioak

Gaztematikak barnean hartzen duen edozein bulego, zerbitzu nahiz bestelako edozein espaziotan honako hauek izango dira marka sustatzeko erabili beharreko irizpideak:

Espazioaren diseinuari eta dekorazioari dagokienez, ahal den moduan, haur, nerabe eta gazteentzako erakargarriak gerta daitezkeen kolore, elementu eta formak erabiliko dira. Horretarako, komeni da kontuan hartzea zerbitzu bakoitzaren logoak dituen koloreak. Era horretan, *Gaztematika* marka ezagutzea eta lurralde osoan zabaldua dauden zerbitzuak identifikatzea ahalbidetuko da.

Gainera, diseinuak funtzionala izan behar du bertako profesionalentzako, baina aldi berean erabiltzaileen artean espazioarekiko afektibitatea eragiten lagundu behar du.

A red geometric network pattern consisting of interconnected black dots and lines, forming a complex, web-like structure that fills the right and top portions of the page. The pattern is composed of various sized triangles and polygons, creating a dynamic and interconnected visual effect.

Estilo
gida

GAZTEMATIKA

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

ESTILO GIDA

Estilo-gidak markari inguru uniforme bat ematen dio etikari, estetikari eta idazketari dagokionez. Komunikazioaren bitartez identitate bat adierazi nahi duen erakunde orok jarraibide eta erabaki batzuk finkatu behar ditu hitzaren eta irudiaren erabilerak berekin dakartzan erantzukizunei, eskubideei eta betebeharrei buruz, esateko moduei buruz eta lengoaiaren erabilerari buruz.

Etikari dagokionez, profesionalek komunikazioarekiko izan behar duten portaera eta informazioaren trataera adierazten da. Horrez gain jasotzen ditu idazteko estilo-jarraibideak eta irudiaren erabilerari buruzkoak, komunikazio-irizpideak, lehenetsi beharreko lengoia-mota (zuzena, erraza, konplexua...), etab.

Estiloaz hitz egiten dugunean, bereizgarri dugun adierazteko modu, kalitate edo forma batez ari gara.

ESTILO GIDA

1. Idazkera, hizkera eta irudia

1.1. Hizkuntzaren erabilera

1.1.1. IDATZIZKO KOMUNIKAZIOETAN EUSKARA NABARMENTZEKO NEURRIAK

Gaztematikak ekoiztako komunikazioetan euskara nabarmentzeko neurriak hartuko dira. Horretarako, bi estrategia erabil daitezke gutxienez:

Kokapena:

- Elkarren ondoan doazen hitzak: euskarazkoa aurrean edo gainean jarriko dugu nabarmenteko.
- Zutabeka idatziz gero, ezkerrekoa da nabarmentzen dena: beraz, euskarazkoa ezkerrera.
- Testua luzeagoa bada, egokiagoa da orrialde ezberdinak erabiltzea: ezkerrekoa da nabarmentzen dena. Beraz, ezkerrean erdaraz eta eskuinean euskaraz; edo liburuaren aurrealdean euskaraz, eta atzealdean ipurdiz gora, gaztelaniaz.

Tipografia:

- Neurria erabil daiteke: zenbat eta handiagoa, orduan eta garrantzi gehiago.
- Letra-mota ere balia daiteke: lodia, zuzena eta etzana. Lodia da nabarmenena eta etzana irakurtzeko gaiztoena. Beraz, euskarazko letra lodiarekin jarriko dugu.

Bi testuetako osagai komunak:

- Zutabeka idazten dugunean, badira testu bietan errepikatzen diren elementuak: hartzailearen datuak, igorlearenak, data, toki-izenak, ehunekoak,... Euskarazkoa nabarmentzeko, osagai komun horiek euskara hutsean jarri ditzakegu.

1.1.2. IKUS-ENTZUNEZKO KOMUNIKAZIOETARAKO JARRAIBIDEAK

Ikus-entzunezko materialari dagokionez, ele bitan argitaratuko da. Bertsio bakarra dagoenean, ahoz ematen den informazioan euskarak lehenetasuna izango du eta gaztelaniazko azpitoluak egongo dira. Informazioren bat gaztelaniaz badago, euskarazko azpitoluak izango ditu.

Materiala laburra denean, testu gutxi erabiltzeko ahalegina egingo da, betiere irudien bidez eta azpitoluetan azaltzen den testuaren bidez mezua ondo zabaltzen dela bermatuz.

1.1.3. ELEBITASUNA INTERNETEN ETA SARE SOZIALETAN

Web-baliabideetan (web-orriak, sare sozialak, buletinak): elebitasuna bermatuko da, betiere euskara lehenetsiz. *Gaztematikaren* titulartasuna duten edukiak euskaraz nahiz gaztelaniaz kontsultatu ahal izango dira oro har; hau da, guztiak EAEko bi hizkuntza ofizialetan (euskara eta gaztelania) argitaratuko dira osorik, bi bertsio bereizitan; baina hizkuntzaren kudeaketa euskarri bakoitzaren aukeretara egokituko da.

Gaztematikak berak sortu ez dituen edukiak gehitzen direnean, bi hizkuntzak era orekatuan agertzeko ahalegina egingo da (batez ere sare sozialetan: bertxioak, etab.). Nolanahi ere, kanpoko iruzkinak bakoitzak nahi duen hizkuntzan egin ditzake, eta horien ondorioz hizkuntzetako batean interes orokorreko eztabaida edo gai bat sortzen bada, eduki berri bat sortuko da garatutako horrekin beste hizkuntzan ere.

1.1.3.1. WEB-ORRIA:

Gaztematika.eus webgunean Gipuzkoa.eus atariaren hizkuntza-kudeaketarako aurreikusitako jarraibideak jarraituko dira.

Atal guztiek elebidunak izan behar dute, euskaraz nahiz gaztelaniaz, eta guztietan hizkuntza batetik bestera salto egiteko aukera izan behar da edozein unetan. Atal bakoitzaren goiburuan eu/es menua agertuko da.

Web-orriko edozein ataletan hizkuntza jakin batean gaudenean, bertako estekek hizkuntza horri dagozkion edukietara eramango dute, ahal den neurrian. Direktorio, fitxategi, irudi, edo atalek izen bera izan beharko dute bi hizkuntzetan, bereizteko arau-mota bat, beti bera, erabiliz (adibidez, luzapena, eu/es).

Kanpoko edukiei erreferentzia egiten dieten estekak edo izenburuak jatorrizko hizkuntzan utziko dira (adibidez *Dokumentazioa* atalean). *Hemerotekako* edukiak bere horretan utziko dira, jakina; baina izenburuak itzuli egingo dira, euskarazko bertsioan gaztelaniaren gehiegizko presentzia izatea ekiditeko. Web-orrian argitaratzen ditugun ikus-entzunezkoei dagokienez, aurreko puntuan adierazitakoa beteko da, materiala gurea denean.

Beste iturrietatik iristen diren ikus-entzunezko edukietan ere, ahal den neurrian, elebitasuna bermatuko da.

1.1.3.2. BULETINAK:

Erabiltzaileak buletina euskaraz edo gaztelaniaz jasotzeko aukera izango du, nahieran.

1.1.3.3. SARE SOZIALAK:

Sare sozialetan, hizkuntzaren kudeaketa elebiduna izango bada ere, sare sozial bakoitzeko kontu bakarra irekiko da. Kontu horretan eduki guztiak euskaraz eta gaztelaniaz argitaratuko dira, betiere lehenbizi euskarazkoa bistartzeko moduan.

Kasu guztietan, erabiltzaileei parte hartzen duten hizkuntzan erantzungo zaie. Sarearen barneko komunikazioa, beste euskarri guztietan bezala, euskaraz egingo da.

Honako hauek dira sare sozial nagusietan hizkuntzari dagokionez jarraitu beharreko irizpideak:

Facebook:

- Edukiak euskaraz nahiz gaztelaniaz argitaratuko dira. Edukiak sartzean, euskarazkoari emango zaio lehentasuna; hau da, lehenengo euskarazkoa bistaratuko da, eta gero gaztelaniazkoa.
- Erabiltzaileei parte hartzen duten hizkuntan erantzungo zaie.
- Argazki, etiketa eta bestelakoen iruzkinak bi hizkuntzetan egingo dira, lehenengo euskaraz eta gero gaztelaniaz.

Twitter:

- Kontu bakar bat irekiko da, eta edukiak euskaraz nahiz gaztelaniaz argitaratuko dira. Edukiak sartzean, euskarazkoari emango zai lehentasuna; hau da, lehenengo euskarazkoa bistaratuko da, eta gero gaztelaniazkoa.
- Ahal den guztietan, txio bakar batean egingo da iruzkina bi hizkuntzetan, lehenengo euskaraz eta gero gaztelaniaz.
- Hashtagak, nomenklaturak edota avatarrak euskaraz izango dira nagusiki, motzak direlako, hizkuntza ikusten laguntzen dutelako eta ez dutelako mezua ulertzea oztopatzen.
- Beste txio batzuei erantzuteko, jatorrizko txioaren hizkuntza erabiliko da. Bertxioei dagokienez, jatorrizkoaren hizkuntza errespetatuko da, jakina.

Youtube:

- Hizkuntza ofizialen erabilerarako irizpide orokorrak beteko dira. Bideoak, deskribapenak eta etiketak, ahal den guztietan, formatu elebidunean argitaratuko dira, edota EAEko bi hizkuntza ofizialetan (euskaraz eta gaztelaniaz). Izenburua, berriz, dagokion hizkuntzan jarriko da.

Flickr:

- Hizkuntza ofizialen erabilerarako irizpide orokorrak erabiliko dira. Argazkien edo albumen etiketak eta izenburuak, ahal den neurrian, EAEko bi hizkuntza ofizialetan argitaratuko dira (euskaraz eta gaztelaniaz). Edukiak sartzean, euskarazkoari emango zaio lehentasuna; hau da, lehenengo euskarazkoa bistaratuko da, eta gero gaztelaniazkoa.

1 2

**Estilo bakarra,
hainbat erregistro:**

Printzipioz, *Gaztematikaren* komunikazioak hizkuntza estandarrean egingo dira (euskaraz, batuan), estandarizaziorako zehazturiko irizpideen barruan. Izan ere, hiztun guztientzako moduko tresna da estandarra. Hizkuntza hori neutroa eta formala da, baina baditu erregistroen araberako aldaerak, eta komunikazioaren egileak jakin beharko du zein erabili, kontuan hartuta hartzailea, testuingurua edo euskarria.

Marka bera izanagatik, beraz, estilo edo azpi-estilo desberdinak landu ditzakegu zenbait irizpide kontuan hartuta. *Gaztematikaren* komunikazio guztietan kontuan hartu beharko da hartzailea zein eratako erabiltzailea den; hau da, haurra, nerabea, gaztea, komunitate osoa edota eragileak. Eta baita komunikazio-bidea zein den ere; ez baita gauza bera sare sozialetan edo txosten batean idaztea. Bi irizpide nagusi horien arabera aukeratuko ditugu idazkera, hizkera, irudiak eta gainerako baliabideak ere.

Bereziki nerabeei eta gazteei zuzentzen gatzaiukienean, aintzat hartuko dugu haien hizkera. Profesionalen artean ari garenean, estilo formalagoa erabil dezakegu.

Hizkera/idazkera berri bat sortu da teknologia berrien gerizpean; kode idatzia ahozko kodeari gerturatu zaio. Estandarraren arauak ez dira errespetatzen eta adierazkortasuna bilatzen da, gertutasuna. Mezu biziak, arinak, alaiak, zuzenak... idatziko ditugu, seriotasuna gaindituz. Euskaraz transgresio-kode horrek esfortzu berezia eskatzen du, hau ez baita hain ohikoa. Ezagun samarra den tokietan hitanoak aukera ezin hobea eskaintzen du.

Egoera formalak (azterketak, lana...) eta informalak (agenda...) bereizi egingo dira. Eztabaidagaiak ere idazkera asko mugatzen du; gai serioetan, estandarrean edo honetatik gertu dagoen hizkera batean, nagusiki; aldiz, harremanez, sexuaz, festez edo musikaz ari bagara, gazte-hizkera askoz ere indartsuago erabiliko da.

Gazte-hizkera erabili arren, hizkuntza estandarra izango da gure erreferentzia nagusia. Idazterakoan hizkuntzaren arauak betetzen ahaleginduko gara. Ahalik eta laburdura gutxien erabiliko da eta hitzak osorik eta banatuta idatziko dira.

Euskararen kasuan, euskalkia bizirik dagoen zonaldeetan, gazteek hura erabiltzen dute adierazkortasuna lortzeko. Izan ere, hizkera urbanorik edo argotik ez dugunez, euskalkia da heldulekurik garrantzitsuena gazte-hizkera berriak sortze aldera. Guk ere erabil dezakegu, baina modu egokian. Hau da, gazteek araua hausten duten arren, guk ez dugu araua hautsiko.

Euskalkira jotzeko arrazoen artean nabarmenak dira hurbiltasuna, kolokialtasuna, benekotasuna, intimitatea eta jatortasuna. Baina arriskuak ere baditu: txokokeria, jatorrismoa edo folklorekeria. Oreka lortzen saiatu beharko dugu.

1.3.
Irudi
positiboa

Komunikatzaile moduan gure jardunean ikusarazi behar dugu haurrak, nerabeak eta gazteak eskubideak dituzten subjektu eta beren komunitatearen garapenaren protagonista aktibo direla, hau da, protagonista positiboak direla; haien ahotsak entzun daitezzen lagundu behar dugu. Azken batean, aintzat hartuko ditugu beren errealitateen bozeramaile gisa.

Izan ere, komunikatzen dugunean hezkuntza-eragile informalak gara, nolabait, baina kontrakoa ere eragin dezakegu: ez-hezteak. Hau da, ekidin nahi dugun eredia sustatu dezakegu, erabiltzen ditugun informazio eta edukiei esker joera jakin batzuk indartu ditzakegulako. Horregatik da garrantzitsua erreferente onak indartzea eta kaltegarriak saihestea. Hala, gizartean egungo gazteen errealitatea ulertzeko modua egokitu dezakegu, iritzi publiko baikorragoa eta errealitatearekin bat datorren irudia sustatuz.

Haurrak, nerabeak edo gazteak estigmatizatuko dituzten ezaugarriak edo zirkunstantziak ekidindo ditugu; eta, era berean, ez da komeni bereizgarri negatibo bat neska-mutil "guztientzat" orokor bihurtzea. Adierazpen edo eduki egokiek balorazio negatiboak edo aurreiritziak aldatzen laguntzen dute, eta, hortaz, gure betebeharra da haur, nerabe eta gazteen praktika egokien eta ekimen sozialen berri ematea. Gaiak aukeratzean bizitza-etapa hauen ikuspegi positiboa sustatu eta homogeneizazioaren kontrapuntua adierazi dezaketen berriak edo ikuspegiak lehenetsiko ditugu.

Errespetuz tratatuko ditugu, ez gaitzen paternalismoan edo gutxiespenean erori. Haurrak, nerabeak eta gazteak ez dira arinkeriaren edo heldutasunik ezaren sinonimo. Beraz, haiei buruzko komunikazio-ekintzei ez diegu eman behar ikuspegi sentsazionalista, sinplista edo orokorrik. Kolektibo horren aniztasunarekin, bere interesekin eta egungo gizartean dituzten rol desberdinekin bat datorren tratamendua ematea lortu behar dugu.

Ondoren, hainbat jarraibide proposatzen ditugu gure komunikazio-ekintzetan eta, ondorioz, gizartean oro har, haur, nerabe eta gazteen irudi homogeenari, negatiboari, eta estereotipoei aurre egiteko. Gomendio hauek kontuan hartu beharko dira edukiak aukeratzeko orduan, baina gure idazkeran eta hizkeran ere tentuz ibiliko gara ñabardurekin. Gainera, aukeratzen ditugun irudiek ere goian aipatutako irizpide horiek indartzeko balio behar digute.

- Ez erabili morboa, ezta sentsazionalismoa ere.
- Positiboa dena azpimarratu negatiboa denaren aurrean
- Haurren, nerabeen eta gazteen intimitatea errespetatu.
- Irudi iraingarriak eta egoera morbosoak ekidin.
- Haurra, nerabea edo gaztea beragan eragina duten mezuen hartzaile aktibo gisa tratatu.
- Ihes egin gazteen arduragabekeriari eta heldutasun-ezari buruzko aurreiritziei.
- Nerabeei eta gazteei buruz ez hitz egin kolektibo homogeen bat balitz bezala: informazioa dagokion testuinguruan kokatu behar da.
- Ez onartu estatusen, jatorrian, eta abarretan oinarritutako estereotiporik.
- Informazio-iturri fidagarriak dibertsifikatu.
- Adituen eta erakundeen ahotsa zabaldu, baina haur, nerabe eta gazteen iritzia kontuan hartuz.
- Ez egin gazte-arrisku-toxikomania-delinkuentzia loturarik.
- Baztertu topikoak: nerabeak-irrazionaltasuna-asaldura-gehiegikeria-arduragabekeria.
- Gogoan izan gazteen balioak adinari baino gehiago gizarte-erperientziari dagozkiola.
- Nerabeak eta gazteak kolektibo anitza dira, gizartean aktiboki esku hartzeko funtzioak eta gaitasuna dituztenak. Hala tratatu.
- Haurrak, nerabeak eta gazteak protagonista dituzten albiste positiboak azpimarratu. Gertakari onei eta txarrei buruz orekaz informatu.
- Utzi lekua haurren, nerabeen eta gazteen ahotsari: eman beren iritzia eta interesak adierazteko aukera.

Hona hemen gazteriari buruzko informazioa tratatzeko modu desberdinak; bertan haien errealitatearen ikuspegi positiboak eta negatiboak bereiz daitezke.

TESTU EGOKIA

- Boluntario gazteek ehun udako ekintza baino gehiago antolatu dituzte 10.000 plazekin
- Euskadiko gero eta gazte gehiago hurbiltzen da Bidezko Merkataritzara

TESTU DESEGOKIA

- Gaztelekuko diskotekan alkoholik egon ez arren, kanpoan botelloia nagusitu zen.
- Gazteak beren gurasoak baino matxistagoak dira bikotekidearen kontrolean

IRUDI EGOKIA

IRUDI DESEGOKIA

1.4. Generoa

Jakin badakigu kultura sexista eta androzentrista batean hezi eta bizi garela. Erabiltzen ditugun era guztietako lengoaiak errealitate hori islatzeaz gain, interpretatu eta sortu ere egiten dute. Gure gizartean ematen diren generoen arteko desberdintasun-harremanak gure adierazpen moduen erabileran ere islatzen dira eta, era berean, erabilera horrek berak lagundu dezake harreman mota horiek aldatzen.

Generoen arteko desberdintasunak sortzen dituen ikuspegi androzentrista alboratu behar da. Emakumeak ez izendatzeak ikusezin bilakatu eta baztertuta uzten ditu. Emakumeak eta gizonak esplizituki barneratu eta ikusarazteak horiek izendatzea suposatzen du, protagonismo eta trataera berdina ematea, beren ekarpenak aitortu eta maila berean baloratzea, gizarteko arlo guztietan. Zalantzarik gabe, gure adierazpideetan genero guztiak errespetuz eta ekitatez tratatzea lagungarria izango da gizartean generoen arteko berdintasuna lortzeko ahaleginean.

1.4.1. GENEROA IDAZKERAN ETA HIZKERAN:

Esparru eta eremu desberdinetan beharrezkoa dugu gizon eta emakumeek duten presentzia berdina azaltzen eta baloratzen dituen lengoia erabiltzea. Arazoa, ordea, ez da mintzaira ezta hizkuntza bera ere, egiten dugun erabilera baizik. Hizkuntzaren erabilera sexista egiten dugu gizarte sexista eta androzentriko batean bizi garelako. Beraz, sexismoaren arazoetatik salbuetsita dagoen hizkuntzarik ez dago, ezta hizkera motarik ere. Hizkuntzaren sexismoa ez dago hizkuntzaren baitan, gure buruetan baizik.

Atal honetan hainbat jarraibide eta adibide proposatuko ditugu, generoari dagokion aniztasuna errespetuz eta ekitatez tratatzeko linguistikoki, gizonezkoak eta emakumeak modu berean kontuan hartzeko:

Jarraibide orokorrak:

Generoarekin lotutako balore positiboak edo negatiboak dituzten deskribapen nahiz terminoak edota konnotazio sexistak dituztenak saihestuko ditugu.

- **1- Jauzi semantikoa.** Hitz orokortzaileak erabiltzea; ustez neutroa den hitz bat genero bati lotuta erabiltzea.

Gazteen aisialdia errutina hutsa da: telebista ikusi, tragoak hartzera joan, neskekin ligatzen saiatu ...

Gazteen aisialdia errutina hutsa da: telebista ikusi, tragoak hartzera joan, beste gazte batzuekin ligatzen saiatu...

- **2.- Androzentrismoa,** gizona subjektu aktibo moduan aurkeztea. Gizona azaltzea erreferentziazko subjektu modura, prestigio eta aitoren handiagoekin.

Greziarrek bozka eskubidea zuten.

Antzinako Grezian gizonak bozka eskubidea zuten.

- **3.- Emakumeen aipamen asimetrikoak.** Gizona ekintza guztien ardatz izan eta emakumea haren menpeko agertzea.

Hegazkinean bi andaluziar eta beren emazteak ezagutu genituen.

Hegazkinean bi bikote andaluziar ezagutu genituen.

- **4.- Generoaren araberako trataera desberdinak.**

Jon Ibargarai jauna eta Enara Agirre andereñoa.

Jon Ibargarai jauna eta Enara Agirre andrea.

Saihestu egin behar da emakumeak aparteko kolektibo edo gutxiengo bat bezala aipatzea.

Dirulaguntzak jubilatu, etorkin, langabetu, gazte eta emakumeentzat izango dira.

Dirulaguntzak jubilatu, etorkin, langabetu eta gazteentzat izango dira.

- 5.- Generoaren araberako ezaugarri desberdinak. Emakumeak ezaugarri jakin batzuekin lotzea (estetika, familia, etab.) eta gizonak beste batzuekin (gai intelektualak, lan zehatzak, etab.)

Maria Sharapova tenis-jokalaririk eder eta sexyenetako bat da, oso ona.
Maria Sharapova mundu mailako tenis-jokalaririk onenetako bat da.

- 6.- Femeninoaren erabilera estereotipatu, peioratibo edo gutxietsia. Emakumeenganako mespretxua, hitz, esaera, espresio, definizio eta abarretan azaltzen da. Kutsu edo ñabardura desberdinak erabiltzen dira gizonentzat eta emakumeentzat. Adibideak ugariak dira:

Emagaldu, emakoitasun, andereño, gizabide, gizalan, anaitasun, anaiarte, urdanga, maritxu, mari-matraka, sorgin, etab. / zorro, zorra, fulano, fulana, caballerosidad, arpía, vívora, chacha, hombría, etab.

Edo esaldietan:

“Ez duzue potrorik hori egiteko” / “Horiek emakumeen gauzak dira” /
“Gizon on bat behar da horretarako “ / “Taldea hiru gizon eta bi neskek osatzen dute”...

“No tenéis huevos, parecéis unas nenas / “Es un coñazo” / “Un profesor y algunas maestras” / “Un director, dos técnicos, y dos chicas”...

Hizkuntzaren araberako jarraibide zehatzak:

Bi hizkuntza ofizial ditugunez, bieran izan beharko dugu kontuan generoaren ikuspegia. Horietako bakoitzak oso baliabide desberdinak eskaintzen ditu genero-berdintasuna idazkeran eta hizkeran bermatzeko. Euskarak ez du genero gramatikalik, baina halere, genero bereizketa edo erabilera sexista egiten da; eta hori saihesteko jarraibideak aipatu ditugu. Euskaraz kontuz ibili beharko dugun arren, gaztelaniaz arreta gehiago jarri beharko dugu.

Euskaraz:

- 1.- Ez erabili “gizon” izena modu orokorrean, hau da, emakumeak eta gizonak izendatzeko.

Gizonen ohiturak

Emakume eta gizonen ohiturak / Pertsonen ohiturak

Kontuan izan, gainera, “gizon” osagaia duten hitzak ere espezifikoak direla genero maskulinoarentzat.

Elizgizon, legegizon, itsasgizon, plazagizon, negozio-gizon, enpresa-gizon, gizonki, gizontasun...

Legelari, negoziogile, itsas-langile, enpresari...

- 2.- Erabili bikote-izenak, euskarak bere-berea du formula hori.

Semeak, jaunak, erregeak...

Seme-alabak, jaun-andreak, andre-gizonak, errege-erreginak...

- 3.- Generorik gabeko izenetan, generoa adierazi nahi badugu, zehatzu egin beharko dugu:

Andre edo emakume euskaltzainak, jaun edo gizon euskaltzainak; andre edo emakume zuzendariak, gizon edo jaun zuzendariak; neska urpekaria, mutil urpekaria...

- 4.- Kontuz hitanoa erabiltzean; hiztunak solaskidearen generoa kontuan izatea eskatzen baitu, ezinbestean. Beraz, hartzaileak mistoak badira, zuka erabili edo inperatiboa.

Azterketa egin ezak. / Orain froga egingo diagu....

Azterketa egin (ezazue). / Orain froga egingo dugu...

- 5.- Euskarak ez du genero gramatikalik eta, beraz, beste hizkuntzetako estrategiak ez dira beharrezkoak, testuinguruak lagunduko du bereizten.

- Ez erabili “-sa” atzizkia genero femeninoa zehazteko.

Alkatesa, aktorea...

Alkatea, aktorea / antzezlea ...

- Eta zehaztu nahi izanez gero, izen arrunta erabili, gizonaezkoei eta emakumezkoiei trataera bera emanez.

Alkate jauna, alkate andrea, neska dantzaria, mutil dantzaria...

- Gaztelaniaz “persona” erabiltzen dela eta, ez egin gauza bera euskaraz

Beka jaso duten pertsonak

Bekadunak

- Gaztelaniaz “persona” erabiltzen dela eta, ez egin gauza bera euskaraz

Oso teknikari majo/majoa da / Oso teknikari maja da.

Oso teknikari jatorra da.

Gaztelaniaz (maskulino generikoa saihesteko jarraibideak):

- 1.- Subjektuaren generoari erreferentzia zuzenik ez egin, mezuari eragiten ez badio. Horretarako, "se" forma inpersonala edo infinitiboak eta gerundioak erabil daitezke.

Quando el usuario solicite la ayuda deberá...

Quando se solicite la ayuda / Al solicitar la ayuda se deberá...

- 2.- Zuzenean generoa adierazten duen artikulurik ez erabili.

Optarán a la convocatoria los profesionales del mencionado sector.

Optarán a la convocatoria profesionales del mencionado sector ...

- 3.- Erabili perifrasiak, metonimiak, substantibo generikoak edo kolektiboak eta sustantibo abstraktoak.

Los políticos / El contratante / los ciudadanos / Los jóvenes...

La clase política / La parte contratante / La ciudadanía / La juventud

- 4.- Maskulino generikoa jarri behar bada, azalpen aposizioak erabil daitezke, anbigutasunak ekiditeko.

Obstáculos para los jóvenes en el alquiler de vivienda...

Obstáculos para jóvenes, mujeres y hombres, en el alquiler...

Obstáculos para jóvenes, de uno y otro sexo, en el alquiler...

- 5.- Bi genero gramatikalak erabiltzea: forma bikoitzak. Halakoetan, ordena txandatzuz erabiltzea komeni da, emakumeak esplizituki ikusgai egiteko.

Las técnicas y los técnicos de juventud...

Los y las trabajadoras de la administración local.....

1.4.2. GENEROA IRUDIETAN ETA EDUKIETAN:

Hizkeran eta idazkeran egin dugun bezala, irudi eta ikus-entzunezkoen arloan ere ondoko irizpideak proposatzen dira, genero berdintasunaren ikuspuntua gure estilo-liburuaren baloreekin bat etor dadin:

Argazkiak eta irudiak:

Argazkietan eta irudietan agertuko diren erabiltzaile, profesional eta beste edozein eragileren artean, presentziari dagokionez, oreka bat bilatuko da generoen artean. Kanpoko baliabideak erabiliko badira, aukeraketa egiteko garaian aurreko irizpide berari jarraituko zaio.

Audioari dagokionez, genero desberdinetako ahotsak tartekatuko dira lokuzio eta elkarrizketetan. Edozein motatako ikus-entzunezko piezetan.

Edukiak:

Esan bezala, generoa daukan lexikoa ez da diskriminazioaren motiborik behinena. Mezuen edukietan adierazten den sexismoa eta emakume eta gizonen trataera asimetrikoa da diskriminazio ohikoena. Hortaz, edukiei dagokienez, tradizioz genero zehatz bati lotutako ekintza edo tematikak genero horri lotuta ez erabiltzeko saiakera egingo da. Hartara, lehenago aipatu diren estereotipo eta genero-aurreiritziei aurre egin nahi zaie.

Ikus-entzunezko piezetan errotulaziorik edo grafismorik beharko balitz, idatzizko formaturako aipatutako irizpideei jarraituko zaie.

1.5.
Aniztasuna,
inklusioa

Gaztematikak Gipuzkoan elkarrekin bizi diren sentsibilitate guztiak kontuan hartu behar ditu, pluraltasunaren alde egingo du. Puntu honetan aniztasun afektibo-sexuala, kulturartekotasuna edo edozein arrazoiengatik gizartean baztertuta gerta daitezkeen erabiltzaile eta eragileen inklusioa gure komunikazioan bermatzeko irizpideak landu dira. Gero eta errealitate gehiago agerian dituen gizarte bati erantzun egoki bat eman eta gizartean sentsibilizazioa sustatzeko erremintez ari gara.

Alde guztien ikuspuntuak aintzat hartuko dira eta esfortzu berezia egingo da edozein arrazoiengatik baztertuak gerta daitezkeen kolektiboei gure edukietan presentzia emateko. Hartara, gizarte mailan sentsibilizazioa sustatuko da ikusgaitasunaren bitartez, integrazioan aurrera egiteko.

Gaztematikak gizartearen ikuspegi integratzailea du, eta giza eskubideen aldeko konpromisoa. Alde horretatik, zorrotz eta erantzukizunez jokatu da komunikazio-ekintzetan bereizkeria eragozteko, eta ez da onartuko diskriminazioa bultzatzen duen jokaerarik, edozein motatakoa dela ere: sexuan oinarritua, etniam, erlijioan, kulturaren, sexu aukeraren, ezaugarri fisikoetan edo bestelako bereizgarrietan.

Gaztematikaren komunikazioek errealitateari begiratu behar diote, eta horren berri zintzo eman. Zeregin horretan, traba dira topikoak eta aurreiritziak: errealitatea interesgarriagoa da estereotipoak baino.

1.5.1. ANIZTASUNA ETA INKLUSIOA IDAZKERAN ETA HIZKERAN:

Terminologiari dagokionez, edozein konnotazio negatibo izan dezaketen hitzak guztiz baztertu behar dira. Baztertzailerak izan daitezkeen edozein termino erabiltzeko orduan ezinbestekoa da aukeratzean hausnarketa sakon bat egitea, termino egokiena hautatzeko.

Sexista, xenofobo, arrazista, homofobo eta, oro har, baztertzailerak, mespretxuzko edo iraingarri gerta daitezkeen termino oro ez dator bat Gaztematikaren baloreekin.

Edukiei dagokienez, aniztasun hori islatuko da beti gaiak aukeratzeko orduan. Era berean, giza eskubideak errespetatuko dira, eta, gainera, ahalegina egingo dugu komunikazioaren protagonisten eta gaiaren arteko lotura esterotipoek edo aurreiritziek erabaki ez dezaten. Hona hemen zehaztasun batzuk:

1.5.1.1. ASKATASUN SEXUALA

Sexualitatearen eta maitasun-harremanen aniztasuna islatuko da, ikuspegi heterosexistarik gabe.

- Gay, lesbiana, transexual eta bisexualek ez dute talde homogeenorik osatzen. Beraz, alde horretatik, estereotipoak eta topikoak saihestu behar dira.
- Gay, lesbiana, transexual eta bisexualen ikusezintasunari aurre egiten saiatuko da *Gaztematika*, baita sexualitateaz bestelako gaietan ere.
- Hizkera homofoborik, lesbofoborik, tranfoborik eta bifoborik ez da onartuko.
- Oro har aritzeko, gay eta lesbianak idatziko da, eta ez homosexualak. Izan ere, homosexualek hitza bakarrik erabiltzeak ikusezin bihurtzen ditu lesbianak. LGBTI sigla ere erabiliko da (lesbiana, gay, transexual, bisexual eta intersexualak).

1.5.1.2. INMIGRAZIOA ETA GUTXIENGO ETNIKOAK

Etorkinek ez dute talde homogeneorik osatzen. Beraz, estereotipoak eta topikoak saihestu behar ditugu. Hala, esaterako, ez da identifikatuko jatorri, etnia edo erlijio bat muturreko jarrerekin, delituekin edo gizarte-arazoekin.

- Protagonisten etnia, erlijioa, jatorria eta kultura ez dira aipatuko, informazioa ulertzeko ezinbestekoa ez bada.
- Immigrazio-gaietan ere ezinbestekoa da informazio-iturrien aniztasuna bermatzea, kolektibo horiek protagonista ez ezik, informazio-iturri ere izan behar dute.
- Hizkera xenofoborik ez da onartuko.

1.5.2. ANIZTASUNA ETA INKLUSIOA IRUDIETAN:

Hizkeran eta idazkeran egin dugun bezala, irudien eta ikus-entzunezkoen arloan ere aniztasunaren eta inklusioaren ikuspuntua gure estilo-liburuaren baloreekin bat etor dadin, ondoko irizpideak proposatzen dira.

Alde horretatik, komunikazioaren alderdi grafikoa ere zaindu behar da, ideien artean nahi gabeko lotura inplizituak sortzea eragozteko.

Gaztematikaren komunikazioan erabiltzen ditugun argazki eta irudiek gure gizartearen aniztasuna eta errealitate desberdinak islatu behar dituzte, esfortzu berezia eginez, aniztasun horren barruan bazterkeria jasan dezaketen pertsona eta kolektiboekin. Bestalde, edozein konnotazio negatibo izan dezaketen irudiak guztiz baztertu behar dira.

Edukiei dagokienez, giza eskubideak errespetatuko dira beti. Pertsona edo kolektibo jakin bati lotzen zaizkion ekintza edo tematika estereotipatuak ez erabiltzeko saiakera egingo da. Hartara, lehenago aipatu diren topiko eta aurreiritziei aurre egin nahi zaie.

Sexista, xenofobo, arrazista, homofobo eta, oro har, baztertzaila, mespretxuzko edo iraingarri gerta daitekeen irudi oro ez dator bat *Gaztematikaren* baloreekin.

1.6.

Objektibotasuna eta errespetua

Atal honi dagokionez, *Gaztematikak* arau nagusi bat izango du: gure hartzaille den haur, nerabe, gazte edo familia orok ondo tratatua sentitu behar du. Komunikazio-ekintzaren bat egitean, zilegizkoak diren bideak erabiliko dira argazkiak, adierazpenak eta dokumentuak lortzeko eta, horri lotuta, informazio-iturriari zor zaion isilpekotasuna errespetatuko da, iturriak hala eskatzen duenean.

Bestalde, errealitateari objektiboki begiratuko zaio, betiere eskura dauden datuak zein edukiak behar bezala egiaztatuta eta gertaerak dagokien testuinguruan kokatuta, objektibotasunez. Hau da, zurrumurru, uste, iritzi eta esamesek ez dute lekurik. Era berean, inoiz ez da gaitzespen esapiderik erabiliko, ez aurreiritzirik edo arbuiozko konnotaziorik sor lezakeen hitzik.

Banakoen oinarrizko eskubideei ere errespetua zor zaie. Hasteko, pertsonen ohore, intimitate eta irudi eskubideei kalterik egin gabe jokatu behar da. Beraz, inoren izenari kalte larria egiten dion irudirik ez da erabiliko.

Artxiboko irudiei eta soinuei dagokienez, ez da erabiliko beren testuinguruan behar bezala kokatuta ez dagoen eta, aldiz, estereotipoak bultzatzen dituen irudi, argazki edo soinurik.

Haurren eta nerabeen kasuan, arreta berezia jarri behar da, adingabeak direlako. Hona hemen horiek tratatzeko informazioei, argazkiei eta irudiei buruzko zenbait arau:

- Haurren eta eskubideen unibertsaltasun-printzipioa errespetatuko da.
- Adingabeek eskubidea dute beren ohorea, intimitate pertsonala eta familiarra, eta beren irudia errespetatua izateko.
- Adingabeen presentzia duten edukiak argitaratzeko, derrigorrezkoa da aldez aurretik haien legezko ordezkarien eta adingabearen beraren baimena izatea. Azken honetarako, adingabearen adinak, heldutasun mailak eta egoera pertsonalak egokiak izan behar dute.
- Informazioari dagozkion erabakiak hartzean, adingabearen babesari lehentasuna emango zaio.
- Adingabeek sare sozialetan eta Interneteko foroetan ematen duten informazioa egoki erabiliko da.
- Informazioa zabaltzean, aintzat hartuko dugu gure funtzio hezigarria.
- Ez dugu ahaztu behar haurren eta nerabeen eskubideak guztion erantzukizuna direla.

Ondoren, gai honi lotutako zenbait lege eta araudi zerrendatuko ditugu:

Nazioartekoak

- [Haurren Eskubideei buruzko Konbentzioa](#)

Estatua

- [Adingabearen Babes Juridikoaren urtarrilaren 15eko 1/1996 Lege Organikoa eta ondorengo aldaketak](#)
- [Adingabeen Erantzukizun Penala arautzen duen urtarrilaren 12ko 5/2000 Lege Organikoa](#)

Euskal Autonomia Erkidegoa

- [3/2005 LEGEA, otsailaren 18koa, haurrak eta nerabeak zaintzeko eta babesteko](#)

Gipuzkoa

- [Haurren nazioarteko egunaren inguruko Gipuzkoako Batzar Nagusien Erakunde Adierazpena](#)

ESTILO GIDA

2. Errealizazio- eta edizio- irizpideak

Ikus-entzunezko edozein pieza ekoizteko garaian honako irizpide hauek kontuan hartuko ditugu:

Kasu bakoitzean egingo ditugun grabazioak eskura ditugun baliabideetara egokitu beharko ditugu.

Ikus-entzunezko piezak ahalik eta erakargarrienak izan daitezen, errealizazio-irizpideak sorkuntza eta erakargarritasun horren zerbitzura jarriko ditugu. Horregatik, irizpide horiek erredakziokoak baino lausoagoak edo malguagoak izango dira, berrikuntza sustatzea ahalbidetuz.

Komunikatu nahi dugun gaiaren eta hartzaillearen arabera, kasu bakoitzean, ondoen egokitzen den ikus-entzunezko generoa aukeratuko dugu. Erreportajea, elkarrizketa, berriak... generoaz gain elementu formalak ere bideo bakoitzaren hartzaileren arabera aukeratuko dira.

Irudia eta audioak beti komunikatu nahi den informazioa erraz ulertzeko bidean jarriko dira. Iraupenari dagokionez, piezak ahalik eta motzenak izango dira, azkarrak eta erritmo bizkorrekoak.

Minutuko ahalik eta plano gehien erabiltzeak eta musika egokia aukeratzeak erritmoa biziagoa izan dadin laguntzen dute. Kamerara egindako adierazpenek motzak eta ondo aukeratuak izan behar dute, informazio gehiena off ahotsak emango duelarik.

Ikus-entzunezko piezak ilustratzeko, irudiak, nahiz audioak, kanpotik hartutako errekurtsuak izango badira, egileraren eskubideak errespetatuko dira. Creative Commons bezalako irudi-banku eta audio libreriak erabiliko dira, betiere egileak eta baliabideen iturriak halakoak beharrezkoak direnean kredituetan behar den bezala aipatuz.

Argiztapen-materialaren falta kontuan hartuko da grabazioak egiteko lekua aukeratzean; izan ere, behar adina argi natural duten lokalizazioak erabiliko dira.

Audioari dagokionez, grabaziorako dauden baliabideak kontuan hartuta, espazio egoki bat aukeratuko da, oihartzuna eta zarata ekidinez.

**ESTILO
GIDA**

3. Terminologia

Haurren, nerabeen eta gazteen alorreko terminoak eta kontzeptuak maiz nahasi samarrak zeudela ohartuta, gure esparruko termino ohikoenen glosario bat egitea erabaki zen. Izan ere, eremu horretan lan egiten dugunok termino berberak erabiltzen ditugu, askotan, kontzeptu berberentzako, eta garrantzitsua da guretzat oinarritzkoak diren horiek ondo ulertu eta finkatzea. Esan bezala, asmoa haurren, nerabeen eta gazteen sustapeneko terminoak biltzea zen, ez hiztegi luze bat egitea; kontuan hartu behar da horretarako badirela hiztegi orokorrak.

Terminoenezkerrenda osatzeko orduan, Gaztematikaren oinarritzko dokumentuaz baliatu ginen, hura hartu genuen oinarri eta muga; baina glosarioa irekia izango da, ez da hemen amaitzen eta aurrerantzean ere eguneratzen joango gara.

Azkenik, esan beharra dago glosario honek, Gipuzkoako Foru Aldundiaren onespina eta laguntza jaso dituela.

Eranskinak

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

Estilo-liburu honetan ageri diren baliabideak *Gaztematika* [web-orrian](#) ere jarriko dira guztien eskura, *Gaztematikako* profesional orok bertan adierazitako moduan erabili ahal izan ditzan. Gainera, berriak sortu ahala ere, bitartekoen atalean jarriko dira.

Bibliografia

Gipuzkoako Haur eta Gazteen Sustapenerako Sistema
Sistema de Promoción Infantil y Juvenil de Gipuzkoa

- [Gipuzkoako Foru Aldundiaren Korporazio-identitaterako Eskuliburua. GFA. Donostia-San Sebastián, 2012](#)
- [Euskadiko Gazte Informazio Zerbitzuaren Erakundearen Irudiaren Eskuliburua \(Eusko Jaurlaritzaren Vitoria-Gasteiz, 2009\)](#)
- [Eusko Jaurlaritzaren gizarte-sareetako erabileen eta estiloaren gida \(Eusko Jaurlaritzaren, 2011\)](#)
- [Berria estilo-liburua \(Web-orrian\)](#)
- [IVAPeko Estilo-liburua \(Herri Arduralaritzaren Euskal Erakundea, 2009\)](#)
- [Euskararen erabilera ez sexista \(Emakunde, 2008\)](#)
- [Manual de buenas prácticas para el tratamiento de los jóvenes en los medios de comunicación \(José Antonio Alcoceba y Gladys Mathieu. En línea. INJUVE, 2007\)](#)
- [Jóvenes y medios de comunicación. El desafío de tener que entenderse. \(Centro Reina Sofía sobre Adolescencia y Juventud, Fundación de Ayuda contra la Drogadicción, 2014\)](#)
- [Manual de estilo RTVE. Niños y Adolescentes \(Corporación de Radio y Televisión Española, 2010\)](#)
- [Los chicos, las chicas, y sus derechos en la comunicación \(UNICEF, Argentina, 2013\)](#)
- [Glosario para el correcto tratamiento de la información sobre infancia y adolescencia. \(UNICEF, Argentina, 2006\)](#)
- [Código ético periodístico para la infancia vulnerable \(Aldeas Infantiles, 2014\)](#)

