

Paco Cascón
Soriano

1

 “Hezkuntza da mundua aldatzeko armarik indartsuena”

 Nelson Mandela

SARRERA

Eskuartean duzu “GATAZKAN ETA GATAZKARAKO HEZI” izeneko dokumentua, Paco
Cascón Sorianok idatzia eta 2001. urtean UNESCOk argitaratua. Jadanik hainbat hizkuntzatara
itzulita dago: katalanera, ingelesera eta frantsesera, besteak beste; baina euskarara ez.
Ekarpen oso interesgarria dela gogoan izanik, itzultzeari ekin diot –itzultzaile ez naizen arren–,
geuk ere euskaraz izan dezagun.

Paco Cascón Soriano ibilbide luzeko aditua da hiru arlotan bereziki: Bake Hezkuntzan,
giza eskubideen aldarrikapenean eta gatazken konponbide ez-bortitzean. Egun, UNESCOko
katedraduna izateaz gain, irakasle, hizlari, idazle eta gatazketan aholkulari-lanetan aritu eta
aritzen da (Estatuan eta Hego Amerikan). Haren curriculum zabala frogatzearren, nahikoa da
honako helbide honetan begiratzea: pacoc.pangea.org/documentos/ (bertan topatuko duzu,
bidenabar, berak idatzitako hainbat liburu eta artikulu). Aipatu beharra dago, bestalde,
hemengo erkidegoko ikastetxe askorekin eta Berritzegunekin daukan lotura berezia. Azkeneko
urteetan, Garatu eta Prest Gara programen barruan ikastaro trinkoak eskaini ditu, eta hainbat
eskola eta institututan irakasleentzako formazio-saioak egin ditu. Gaur egun, hainbat
ikastetxetan aski ezagun eta erabiliak dira haren Jolasaren alternatiba izeneko liburuak
(EDUPAZ bilduma, Los libros de la Catarata argitaletxekoa).

Egun, gizartean, arlo sozial zein pertsonalean, funtseko helburua da bidezko bakea;
gerra ez ezik, diskriminazioa, biolentzia eta zapalkuntza gaitzesten duen bakea, pertsona
ororen duintasuna errespetatzen eta bermatzen duena giza eskubideak oinarri. Beraz, bake-
bidean, nahitaezkoa da gatazken konponbide baketsu eta zuzena. Helburu horretan,
hezitzaileentzat oso interesgarria da Cascónen ekarpena, irakasleen eguneroko lanean oso
lagungarria baita.

 Hemen eskaintzen zaizuna P. Casconen oinarri teorikoaren atal bat da. Haren ustez,
gaur egun Bake Hezkuntza gatazken konponbidearen arloan ardaztu behar da bereziki.
Kontuan harturik gatazka gizartearen ezaugarri bat dela eta, ondorioz, eguneroko bizitzatik
saihestezina, hark gatazkaren ikuspegi positiboa ematen digu txostenean. Haren iritziz,
norberaren garapenerako nahiz gizarte bidezkoago baten alde egiteko, beharrezkoa da
gatazkari era egokian aurre egiten jakitea. Eta hori lantze aldera, gatazka motak eta haien

2

aurrean har litezkeen jarrerak aztertu eta konponbide ez-bortitzak emateko landu beharreko
trebetasunak jorratzen ditu. Elkarrekiko ezagutza eta konfiantza, komunikazio eraginkorra eta
kooperazioa dira, besteak beste, ikasleekin lantzeko hark proposaturiko arloak. Horrez gain,
gatazken azterketa egiteko pistak ere ematen ditu txostenean, eta, haren bukaeran,
bitartekaritzari buruz ere luze eta sakon jarduten du. Bidezko bizikidetza bultzatu nahi badugu,
beraz, eskolan eta eskolatik kanpo, funtsezkoa dugu ikasleekin gai horiek lantzea eta haurrak
gatazken konponbidean heztea, betiere haien autonomia eta erantzukizuna bultzatuz. Horrek
guztiak, jakina, egundoko aldaketak eskatzen ditu eskolan, bai metodologian, bai antolaketan;
eta horiek nahitaez egin behar dira, baldin eta haurrak giza balio eta balio demokratikoetan
hezi nahi baditugu, behintzat.

Ene lana itzulpena baino ez da izan. Jatorrizko testua nahiko trinkoa izanda, argitze
aldera, hainbat moldaketa egin ditut formatuan; gutxitan, ezen, gehienetan, itzulpenaren
zehaztasuna bilatzen saiatu bainaiz, forman zein mamian. Lortu al dut haren ideiak zuzen, argi
eta egoki ematen? Hori zuk zeuk esan beharko duzu, irakurle. Eta, testua hobetzen laguntze
aldera, guri igorri zure azken hitza, zeren zure iritzi eta ekarpenak beti baitira beharrezko.

Sarrera hau ezin dut bukatu eskertu gabe, alde batetik, Paco Cascónek bere idatzia
euskaratzeko adierazitako interesa eta emandako erraztasunak, eta, bestetik, Donostiako
IRALEk itzulpen-lanetan eskainitako laguntza eta aholkularitza.

 ITZULTZAILEA

3

AURKIBIDEA

1. GATAZKAN ETA GATAZKARAKO HEZI …………………………… 4

2. GATAZKAREN IKUSPEGI BAIKORRRA …………………………….. 6

 2. 1. Gatazka vs Indarkeria …………………………………………… 8

 2. 2. Gatazka prozesu bat da ………………………………………... 10

 2. 3. Gatazkarekiko jarrerak …………………………………………. 11

 2. 4. Esku hartzeko erak ……………………………………………. 14

3. PREBENTZIOA ………………………………………………………….... 16

4. AZTERKETA ETA NEGOZIAZIOA …………………………………… 21

 4. 1. Pertsona-prozesua-arazoa bereizi …...................... 22

 4. 2. Konponbideak bilatu ………………………………………… 26

 4. 3. Metodologia ……………………………………………………. 27

5. BITARTEKARITZA ………………………………………………………. 28

 5. 1. Neutraltasuna dela eta ez dela ……………………………….. 29

 5. 2. Bitartekaritza-prozesua …………………………………………. 30

 5. 3. Bitartekaritzarako eremu hezitzaileak …………………… 33

6. BIBLIOGRAFIA ETA WEBGUNEAK ………………………………….. 35

4

GATAZKAN ETA GATAZKARAKO HEZI

Azken urteetan gero eta sarriago, gatazkaren konponbide ez-bortitzaren heziketa du

ardatz Bake Hezkuntzak. Horren arrazoi nagusiak honako hauek dira:

– Batetik, gobernuz kanpoko eta bestelako hainbat erakunde Bake Hezkuntzari

zegozkion eta dagozkion hainbat gai sakonki jorratzen aritzea (hezkidetza,

garapenerako hezkuntza, ekologia, etab.).

– Bestetik, Bake Hezkuntzak berariazkoa du indarkeriarik gabeko gatazta-konponbidea,

bertan jorratzen baitira, era positiboan, hezkuntzako gaiak. Gainera, jarrera ez-

bortitzak aportazio berriak egin ditzake, bakea “gerrarik ez” edo “gatazkarik ez” bezala

ulertzen duten korrenteetatik aldenduta.

Gatazkari aurre egiteko indarkeria zuzena gaitzesten da, baina ez dira bestelako

aukerak ezagutzen. Horrela, indarkeria da gatazkari irtenbidea emateko ohiko modua,

eta, maiz, sumisio eta ihes egiteko jarrerak nagusitzen dira.

Horregatik, Bake Hezkuntzaren erronka nagusia gatazkan bizitzen erakustea eta

gatazkarako heztea izango da. Honako gai hauek hartzen dira, batik bat, kontuan:

1. Gatazkari ikuspuntu positiboa ematea: hau da, gatazka, justizia handiagoa lortzeko

bidean, gizartea eta giza harremanak eraldatzeko modu bat dela ulertzea; aukera

hezitzaile gisa hartzea, bestelako harreman motak eraikitzen ikasteko, eta, halaber,

bizitzarako prestatzea, bakoitzari dagozkion eskubideak indarkeriarik gabe

aldarrikatzen eta errespetarazten norberak ikas dezan.

2. Gatazkak aztertzen ikastea eta haien konplexutasunaz jabetzea: irakasle, familia

zein ikasleei jarraibideak eskaintzea, egunerokoan sortzen diren gatazkei aurre egiteko

eta konponbidea bilatzeko.

3. Interbideak aurkitzea: gatazka konponbide ez-bortitzaren bidez konpontzeko

eraginkorrak izango diren irtenbideak ematea; hau da, “beste aldekoa” suntsitu gabe

kemena izan, gure beharrak ase eta guztiok irabazle izango garen konponbideak abian

jartzea; horretarako, lagungarri izango zaigu indarkeriarik gabeko agresibitatea eta

5

asertibitatea –geureari eustea biolentzia erabili gabe– garatzea, eta norberaren zein

besteen boterearen oinarriak ezagutzea.

Gatazkarako hezteak gatazka aztertzen eta konpontzen ikastea esan nahi du. Ikasketa

hori baliagarria da, era berean, hurbileko gatazketarako (pertsona artekoak, gelakoak,

etxekoak, auzokoak…) eta baita gatazka “handietarako” ere (sozialak, nazioartekoak…).

Mende honetan, gatazkak bidezko eran eta konponbide ez-bortitzak erabiliz

konpontzen/bideratzen ikastea berebiziko erronka da. Bake Hezkuntzak ekarpenak

egin ditzake, baina, lehenik eta behin, zer ulertzen dugu “gatazka” hitza aipatzen

dugunean?

GAZTAZKAREN IKUSPEGI BAIKORRA

Orokorrean, gatazka hitza aipatzen dugunean, zerbait negatiboa eta kaltegarria

irudikatzen dugu eta, beraz, sahiestu beharrekoa. Ikuspegi hori hainbat arrazoitan

oinarrituta dago:
– Gatazka bera eta gatazkaren konponbidean normalean erabiltzen diren estrategiak

nahasten ditugu. Gatazka hitza entzun orduko, berehala indarkeria edota alde bateko

suntsiketa eta ezeztapena etortzen zaigu gogora. Ez dugu gatazka lotzen irtenbide

justu eta bi aldeetarako betegarria, zuzena edota egokia izan daitekeen prozesu

batekin. Izan ere, zalantzarik gabe, txiki-txikitatik jaso ditugu horrelako eredu ugari

(haurrentzako telebistako serieak, filmak, ipuin eta jolasak…).

 – Dakigunez, gatazka bati aurre egiteak indarra eta denbora eskatzen digu, eta

gainera, atseginak ez diren egoerak sortzen dira.

 – Gehienok —irakasle eta hezitzaileak barne— gatazkari era positiboan aurre egiteko

hezi gabe gaudela sentitzen dugu, eta baliabide falta sumatzen dugu. Bestalde,

Pegagogia eta Hezkuntza Zientzietako fakultateetako curriculumetan oraindik ere ez da

jorratzen gatazka-konponbidearen arloa.

– Aldaketari beldurra diogu. Nahiz eta jakin egoera ez dela zuzena, askotan nahiago

izaten dugu dagoena mantendu eraldatze-prozesu batek dituen arriskuak hartu baino.

6

Halere, gure ustez, giza harremanek berezko dute gatazka. Bizitzea harremanetan

aritzea da, gurekin ados ez daudenekin eta bestelako behar edota interesak dituztekin.

Gainera, gatazka sahietsezina da. Guk ez ikusiarena egin dezakegu, baina, halere,

gatazkak bere dinamika jarraituko du. Izaki biziduna balitz bezala, gero eta handiago

eta erabilgaitzago bihurtuko da.

Areago oraindik, gatazka gure ikuspuntutik positiboa da. Ideia hori azaltzeko argudio

ugari dago, baina hiru nabarmenduko ditugu:

1. Gure ustez, aniztasuna eta desberdintasuna berebiziko balioak dira. Gure mundua

bakarra eta plurala da. Aniztasuna, gizarteak berezko duenez, kooperazioarekin eta

elkartasunarekin lotzen badugu, aberasgarria eta baliagarria izango da guztiontzat.

Dena dela, aniztasun horretako elkarbizitzan aldeak agertzen dira, eta, horiekin batera,

pentsamolde ezberdinak, liskarrak eta gatazkak.

2. Gure ustez, gizarte bidezkoago baterantz jo nahi badugu, nahitaez bidegabeko

egiturekin eta horiek mantentzen dituzten ereduekin talka egingo dugu. Hori kontuan

izanik, bake-hezitzaileontzat gizartearen eradalketan aurrerapausoak ematea

oinarrizko helburua denez, gatazka izango da bide horretan lagunduko gaituen

baliabide nagusia.

3. Gure ustez, gatazka ikasteko aukera da. Arestian aipatu dugun moduan, giza

harremanek bere-berezkoak dituzte gatazkak; beraz, gatazkak gainditzeko, funtsezkoa

da esku-hartze zuzenak eta konponbideak ezagutzea. Eta, hala, eskola-eremuan

sortzen diren gatazkak saihesteko ahaleginak egin beharrean edo beste aldera begiratu

beharrean gatazkari ikasleekin batera heltzen badiogu, gatazka aztertu eta aurre egiten

ikasteko aukerak zabalduko zaizkigu. Ikasleen artean gatazka egoki bideratzea lortzen

dutenean, gusturago sentitzen dira adostutako erabakiarekin, eta gaitasun handiagoa

izango dute etorkizunean gatazkak konpontzeko.

Hitz gutxitan esanda, gure erronka honako hau da: nola ikasi eta irakatsi gatazka

konpontzen biolentziarik gabe eta jarrera eraikitzailea erabiliz. Ikasketa horrek dakar

gatazka zer den jakitea, osagaiak ezagutzea, eta aldi berean, konponbideak bilatzeko

jarrerak eta estrategiak garatzea. Konponbidea ez da arazoa kudeatzea, baizik eta

7

aurre egitea, gatazka eragin duten sakoneko sorburuak edota jatorriak aurkituz eta

konponduz.

Kontuan hartuko dugu gatazka bati konponbidea emateak ez dakarrela berez ondoren

beste gatazka (arazo) batzuk ez sortzea; bizitzak ondokoekin harremanetan jartzea eta

ondokoekin garatzea dakar. Beraz, ibilbidean behin eta berriro agertuko zaizkigu

gatazkak. Haiei aurre egiteko eta konponbidea aurkitzeko moduak aurrerapausoak edo

atzerapausoak emateko aukera eskainiko digu.

Horrengatik guztiarengatik, Bake Hezkuntzan, gatazkaren ikuspegi baikor eta

saihestezin hori izango da xede eta bide. Horrela, lan egingo dugu bai

egunerokotasunean gertuen ditugun gatazkekin (pertsona eta taldeen artekoak) bai

gatazka orokorragoekin (sozialak, komunitateen artekoak, nazioartekoak…).

Lehenengoei “mikrogatazka” esango diegu, eta besteei “makrogatazka”.

Hezkuntzako lehenengo mailetan mikrogatazka eta pertsonen arteko gatazkak

landuko ditugu bereziki, eta goiko mailetan –aurrekoak ahaztu gabe– gatazka sozialak

eta nazioartekoak.

Argitu behar dugu helburu nagusia ez dela irakasleek ikasleen arteko gatazkak

konpontzen ikastea, baizik eta ikasleak trebatzea haiek konpon ditzaten. Horrela,

gatazka jalin bati ikasleen artean emandako eta adostutako irtenbidea, mementoko

arrakasta izateaz gain, etorkizunerako eta egunerokotasunerako jakinbide bihurtuko

da.

Gatazka vs indarkeria

Gatazka eta indarkeria sinonimoak balira bezala hartu eta nahasteko joera dago.

Horregatik, egoera askotan indarkeriaren edozein adierazpen gatazkatzat hartzen

denez, indarkeriarik eza gatazkarik gabekotzat edota egoera baketsutzat hartzen da.

Gure ikuspuntutik, berriz, egoera bat ez dugu joko gatazkatzat azaleko

adierazleengatik, eduki eta sakoneko arrazioengatik baizik.

Gure hasierako oinarrizko ideia honako hau da: edozein liskar edo desadostasun ez da

gatazka. Ezdostasunak, normalean, eguneroko jardunaren egoerak izaten dira eta, bi

8

aldeak bat etorri ez arren, ez dago aurkako interes edota beharrizanik. Konponbidea,

gehienetan, komunikazio eraginkorrak baliatuz, kontsentsu eta konpromiso zehatz eta

egokiak hartzean datza.

Gatazka izango dugu, aldiz, liskarra eta desadostasuna agertzen direnean, baina

interes, beharrizan edota balioak elkarren aurka. Elkarren aurkako kontrajartze horri

arazo deritzogu, zeren alde batekoen beharrak asebetetzeak beste aldekoenak

asebetetzea eragozten baitu. Beraz, batzuen nahi eta beharrek besteenak ukatzen

dituztenean izango dugu gatazka. Horren arabera, sarritan gatazka errealekin nahasten

diren bi egoera bereiziko ditugu: sasigatazkak eta gatazka latenteak.

1. Sasigatazkan, indarkeria-zantzuak edo liskar-giroa izan arren, ez dago

arazorik, arestian eman dugun defizinizioa gogoan (sarritan bi aldeek

bestelakoa pentsatzen badute ere). Oro har, gaizki-ulertuak, mesfidantza eta

komunikazio falta izaten dira, baina horiek ez dira arazoak. Ez dago benetako

eragozpenik bi aldeen interesak eta beharrak bete daitezen. Elkarrekiko

konfiantza sustatu eta komunikazioa hobetzea izango da aurrera egiteko

modurik eraginkorrena.

2. Gatazka latentean, eskuarki, ez dugu liskarra edo indarkeria girorik. Nahiz

eta interes, behar edota balio kontrajarriak izan, bi aldeek (edo aldeetako

batek) kontzientzia edo indar faltagatik ez dute gatazka sumatzen, edo ez dira

aurre egiteko gai. Gure egunerokotasunean, edo hezkuntza-esparruan, sarri

hautematen dugu egoera batean noiz dagoen gatazka, baina liskarra edo

indarkeria agertu ez bada, gatazka lehertu ez bada, ez diogu aurre egiten, ez

diogu heltzen, ezta aintzat hartzen ere. Horren ondorioz, gatazka gero eta

sakonagoa izango da, eta azkenean eztanda egingo du. Eta ohitura bihurtuko

da mementorik txarrenean aurre egitea, izugarri handitu denean, gatazka

nondik heldu ez dakigunean eta harremanak, pertsonak eta abar desegin

dituenean.

9

Gatazka prozesu bat da

Gatazka ez da une bateko kontua, hiru fasetan garatzen den prozesua baizik. Hiru

faseak hauek dira: beharrizana, arazoa eta krisia.

1. Lehen fasean, jatorria beharrizanari (biologikoari, ideologikoari edota

ekonomikoari) lotuta dago. Beharrizan horiek aseturik daudenean –batzuenek

zein besteenak elkarren aurka jotzen ez dutelako edo eragileen artean

harreman kooperatzaile eta sinergikoa sustatu delako–, ez da arazorik izaten.

2. Bigarren fasean, arazoa agertuko da alde bateko beharrizanak beste

aldekoarekin talka egiten duenean, antagonikoak bihurtzen ditugunean, alegia.

Arazoari garaiz heltzen ez badiogu, gatazkaren dinamikan murgildu eta hainbait

osagai gehituko dira, hala nola, mesfidantza, beldurra, inkomunikazioa, gaizki-

ulertuak, etab.

3. Hirugarren fasean, arazoak eztanda egingo du noizbait, eta horri krisia esango

diogu. Oro har, indarkeria-zantzuekin batera gertatzen denez, askok krisialdia

eta gatazka berdintzat jotzen dituzte.

Gatazkari ekiteko ez da, haatik, krisiaren zain egon behar. Berez, krisialdia indarkeriarik

gabe bideratzeko eta neurri sortzaileak erabiltzeko unerik okerrena da, are okerrago

arazoari konponbideak ematen ikasten saiatzeko.

Krisialdian ez dugu izango gatazka era positiboan konpontzeko beharrezkoa den

denbora, lasaitasuna eta distantzia. Ordurako, gatazka handitu, eta erabilgaitz

bilakatuko da; gure gainera etorri, eta berehalako erantzuna eskatuko digu.

Horrenbestez, ez dugu hausnarketarako betarik izango, ezingo ditugu gertatzen ari

dena eta horren arrazoiak aztertu, ezingo ditugu errekurtso eta konponbiderako

aukerak bilatu, eta, nahiz eta gustuko ez izan eta egokia ez dela uste izan, usadioz

erabili diren eredu berberak erabiliko ditugu.

Zenbaitetan, gerora ere ez dugu egiten beharrezko hausnarketa. Gatazkari heltzen

hasteko eta konponbideak bilatzeko krisialdia sortu arte zain jarraitzen badugu, oso lan

10

nekeza egingo zaigu konponbidea; izan ere, gatazkak bezalaxe, denbora luze eraman

dezakeen prozesua da.

Konponbidea, hortaz, lehenbailehen abian jar daitekeen eta jarri behar den prozesua

da, ez da arazoak desagerrazariko dituen ekimen puntuala. Konponbidearen bidean,

aurretik prestatuak eta trebatuak izan behar dugu, neurri positibo eta eraikitzaileak

ezagutu eta barneratu, eta, horrela, arazoak suertatzen direnean, erantzun zuzena

emateko aukera gehiago izango dugu.

Gatazkarekiko jarrerak

Gatazkan, konponbideari heltzeko, norberak eta gainontzekoek hartzen duten jarreraz

jabetzea da lehenengo lana. Gatazkarekiko norberaren jarreraak aztertzen ditugunean,

sarritan konturatzen gara ustekabean gatazkari ihes egin edota jarrera erosoa hartzen

dugula. Eta, jakina, ondorioz, arazoak horrela ez dira konpontzen. Gauzak ongi egin

nahi izanez gero, beste era batera jokatu beharra dago. Bost dira gatazkaren aurrean

har daitezkeen jarrera nagusiak.

1. Norgehiagoka (nik irabazi, zuk galdu). Jarrera honetan garrantzia duena nik nahi

dudan hori lortzea da, nire helburuak betetzea eta nahi dudan emaitza jasotzea. Ez du

axola horretarako norbait zapaltzeak eta haren gainetik pasatzeak; harremanek ez

dute baliorik. Zalantzarik gabe, lehiakortasunaren eredua da hori, muturrera

eramanda. Funtsezkoena nik irabaztea izanik, besteak galtzea da errazena. Galtze

horrekin, zenbaitetan, alde batekoek beren helburuak lortuko dituzte, baina beste

aldekoak suntsituak edo ezabatuak izango dira; bestela esanda, horrela jokatzeak

bestearen heriotza eta baliogabetzea dakar. Eskolaren esparruan bestea suntsitzeko ez

dugu heriotza erabiltzen, baina bai esklusioa (bazterketa), diskriminazioa, mespretxua,

kanporaketa, etab.

2. Amore ematea (nik galdu, zuk irabazi). Nahiz eta kontrakoa iruditu, oso zabalduta

dagoen jarrera da, lehiakortasuna bezainbeste, edo are gehiago. Gatazka-egoeran ez

diegu gure helburuei eusten, eta hainbatetan ez ditugu azaldu ere egiten beste

aldekoari aurre ez egiteagatik. Sarritan, gure eskubideak aldarrikatzean sor daitezkeen

11

egonezin eta tentsioak gordetzea errespetuarekin eta heziketa onarekin nahasten

dugu. Ondorioz, irauteko jarrera hartzen dugu gehiago ezin dugun arte, eta, orduan,

geure burua edo beste aldean dagoena suntsitzen dugu.

3. Ihes egitea (nik galdu, zuk galdu). Helburuak ez dira betetzen eta harremanak

hondatzen dira. Beldurra dela medio, gauzak berez konponduko direlakoan, ez diogu

gatazkari aurre egiten, eta ezikusiarena eta ezentzunarena egiten dugu. Aitzitik,

arestian aipatu bezala, gatazkak berezko dinamika du eta, behin bere ibilbidea hasita,

ez da berez geldituko.

4. Kooperazioa (nik irabazi, zuk irabazi). Egoera honetan gure helburuak lortzea oso

garrantzitsua da, baita harremanak egoki mantentzea ere. Oso lotuta dago

indarkeriarik gabeko filosofiaren oinarrizko ideiarekin: helburuak eta berori lortzeko

bideak koherenteak izan behar dute. Horra begira bideratuko dugu prozesu hezitzailea

(hezkuntza-prozesua). Denok irabaztea lortu behar dugu; “nik irabazi, zuk irabazi” da

formula baliagarri bakarra. Halere, kooperatzea ez da egokitzea; guretzat funtsezkoari

eta beharrezkoari ezin diogu ukorik egin. Amore eman gabe negoziatu daiteke, eta,

funtsezko gaiez ari garenean, EZETZA ematen ikasi behar dugu.

5. Negoziazioa. Erabateko kooperazioan lan egitea oso zaila da. Bi aldeak ezin dira %

100ean irabazle izan, eta biak ala biak, oinarrian, irabazle izatea proposatzen da.

Negoziazioaz ari direnean, zenbaitek ez du norgehiagoka-ereduaren taktika baino

gogoan. Alde guztien oinarrizko helburuak lortu izana da negoziazioaren gakoa,

osterantzean, ez da negoziazio-jarrerarik izango, eta, hala, lehiakortasun edota amore

emateko jarrera nagusituko dena.

Ondorengo eskema honetan bost jarrera horiek irudikatuak daude ardatz

kartesianoetan. Ardatz horizontalean, harremanei ematen zaien garrantzia agertzen da

(0tik 10era), eta ardatz bertikalean, aldiz, helburuen lorpenari emandako balorazioa

(0tik 10era). Bi faktore horien konbinaziotik etorriko dira gatazkei aurre egiteko

aipatutako jarrerak eta kokapena grafikoan.

12

 HELBURUAK

 Helburuak oso garrantzitsuak dira

 10

 Harremana ez da oso garrantzitsua Harremana oso garrantzitsua da HARREMANA

 0 10

 0

 Helburuak ez dira oso garrantzitsuak

Normalean, goiko jarrera horiek ez dira izaten guztiz garbi eta osoak. Gure asmoa ez da

adieraztea jarrera batzuk beti direla zuzenak eta besteak beti okerrak. Horren inguruko

argibideak goiko eskeman aurki ditzakegu. Esku artean duguna ez bada guretzat oso

garrantzitsua eta, bestea ia ezagutzen ez dugulako, harremana ahula bada, ihesbidea

izango da, seguruenik, jarrera egokiena. Hau da, teorian okerra edo negatiboa

iruditzen zaigun jarrera, egoera zein den, aukera onena izan liteke. Ia gai guztietan

ekonomi-printzipioak daukan garrantzia aintzat hartu behar da. Gure energiak

NORGEHIAGOKA

Nik irabazi, zuk galdu

KOOPERAZIOA

Nik irabazi, zuk irabazi

KONPROMISOA

Negoziazioa

IHESBIDEA

Nik galdu, zuk galdu

 SUMISIOA

Nik galdu, zuk irabazi

13

mugatuak dira eta gatazkan murgiltzeak kemen handia eskatzen digu; beraz, zein

gatazkatan murgilduko garen balioetsi behar dugu.

Halere, eskema horretan munta handiko beste gai bat ere agertzen zaigu: helburuak

eta harremana zenbat eta inportanteagoak izan, orduan eta garrantzitsuagoa da

kooperatzen ikastea. Egoera horretan, “nik irabazi, zuk galdu” edota “nik galdu, zuk

irabazi” ereduek EZ DUTE BALIORIK izango epe ertain eta luzera begira, eta denok

galtzaile izango garen egoerara abiaraziko gaituzte. Horren adibidea izan daiteke,

esaterako, gehiengo estuz erabakiak hartzen dituen irakasle-klaustroa; galtzaile izan

den taldea ez da gustura sentituko, eta, egoera hori maiz errepikatzen bada, eskuarki

irakasle horiek ondorengo hauetako jarrera bat –zein baino zein okerragoa– hartuko

dute: oztopoak jarri erabakitakoa gauzatu ez dadin edota gero eta gehiago aldendu

ikastetxeko lan eta ardurak hartzetik.

Egun, alde askotatik entzuten den mezu bakarra lehiakortasuna da, eta ez norberaren

gaitasunak garatzea; ahaztu egiten da kooperatzen ikastea dela bereziki landu behar

den arlo garrantzitsuena. Eta, kooperazioa garatu nahi badugu, esparru guztietan

eman behar ditugu aukerak eta aldaketak: ikasteko metodologian, jolas eta kiroletan,

motibatzeko moduetan…

Oro har, eta paradoxikoa bada ere, edozein gatazkatan aldeen arteko nolabaiteko

kooperazioa izaten da, baina elkar suntsitzeko asmoarekin. Funtsezkoa da ikastea ustez

banakako estrategia onena talde-estrategiarik txarrena izan daitekeela. Gurekin

gatazkan dabilen hori ez da zertan izan gure etsaia, eta alternatibarik onena, lehian

ibiltzea baino, elkarlanean aritzea izan daiteke, gatazkaren konponbidea bi aldeentzat

asegarri izan dadin. Gatazkako bi aldeek ikusi behar dute lankidetzan jardutea dela

aukera onena, ez soilik ikuspegi etiko batetik, baita eraginkortasun-ikuspegitik ere.

Horra hor berebiziko erronka!

Esku hartzeko erak

Gatazkan hezteko eremuak bilatu beharko ditugu. Horietan, irakasleek zein ikasleek

bere burua prestatuko dute gatazkari aurre egiteko, neurri sortzailegoak garatu eta

asebetetze maila handiagoz konpontzeko.

14

Hezkuntza-eremuan eta horren inguruan sortzen diren gatazkekin lan egiteko asmoa

dugu. Esana dugu ez garela zain egongo gatazka lehertuko den unera arte; hasierako

urratsetan esku hartuko dugu; ahal dela, sortu baino lehen. Horrela, denbora izanda,

eta giroa oraindik ernegatu eta sutu ez denean, gatazka aztertzen ikasi ahalko dugu;

sortzen denerako, gatazkari zuzenago aurre egiteko ideia eta proposamen sortzaileak

garatuko ditugu. Izan ere, gatazkaren konpobidean topatzen dugun arazoetako bat

izaten da berehalako erantzuna eman nahi izatea –“akzio-/erreakzio”-eskema–, eta

hori, gainera, erreferenteak falta direnean; orduan, ez dakigu nola egin diezaiokegun

aurre indarkeria erabili gabe. Baina, gatazkekin lan egiteko eta konponbide bortitzak ez

diren konponbideak garatzeko eremuak sortzen baditugu, errazagoa izango da

naturaltasunez konponbideak martxan jartzea, indarkeria eta neurri suntsitzaileak

erabili beharrean. Ondorioz, gatazka baten aurrean, geldirik egoten, arazoa aztertzen

eta modu eraikitzailean erantzuten ikastea izango da gatazkan hezteko oinarrizko

zeregina.

BITARTEKARITZA

AZTERKETA

ETA

NEGOZIAZIOA

PROBENTZIOA EK
IN

TZ
A

EZ
-B

O
RT

IT
ZA

Bake-hezkuntzan gatazkaren inguruko lanketan, hurrenez hurren,

hiru urrats eta urrats paralelo bat bereizten ditugu: probentzioa,

negozizazioa, bitartekaritza eta ekintza “ez-bortitza”.

Hezkuntzaren lehenengo urteetan, gatazkan hezteko ikasketa

probentzio izeneko urratsean ardaztuko da, eta adinak gora egin

ahala, goiko bi urratsetan emango ditugu pausuak (negoziazioa

eta bitartekaritza). Probentzioan eta negoziazioan, gatazkan

murgilduta daudenak saiatzen dira arazoa konpontzen;

bitartekaritzan, kanpoko eragile baten esku-hartzea eskatzen da

konponbide prozesuan laguntzeko. Edozein kasutan, aldeen

arteko botere-desoreka handia denean, Bake Hezkuntzak ez du

baztertzen ekintza “ez-bortitzaren” erabilera. Indar eta

agresibitate “ez-bortitza” erabiltzen ikasi behar da; geureari

eusten, asertibitatea garatzen eta parean dugun laguna

errespetatzen, baina baita gure eskubideen alde borrokatzen ere.

Bake Hezkuntzan, gatazkaren inguruko lanketan, hurrenez

hurren, hiru urrats eta urrats paralelo bat bereizten ditugu:

probentzioa, negozizazioa, bitartekaritza eta bortitza ez den

ekintza. Hezkuntzaren lehenengo urteetan, gatazkan hezteko

ikasketak probentzio-urratsean izango du ardatza, eta, adinak

gora egin ahala, beste bi urratsetan emango ditugu pausuak

(negoziazioa eta bitartekaritza). Probentzioan eta negoziazioan,

gatazkan murgilduta daudenak saiatzen dira arazoa konpontzen;

bitartekaritzan, berriz, kanpoko eragile baten esku-hartzea

eskatzen da, konponbide-prozesuan laguntzeko. Edozein kasutan,

aldeen arteko botere-desoreka handia denean, Bake Hezkuntzak

ez du baztertzen bortitza ez den ekintzaren erabilera. Bortitza ez

den indar eta agresibitatea erabiltzen ikasi behar da; horretarako,

hauxe ikasi behar dugu: geure indarkeriairi eusten, asertibitatea

garatzen eta parean dugun laguna errespetatzen; baita gure

eskubideen alde borrokatzen ere.

15

Gaia jorratzeko eremu bat baino gehiago dago: ikasgelan bertan egin dezakegu lana

tutoretza arloko zenbait saiotan, jolasgaraian, patioan edota gelan bertan , “gatazken

konponbidea eta bitartekaritzaren” inguruan berariazko programa bat garatuz.

Programa horren bidez, bidenabar, Elkarbizitza Batzordea mamituko dugu (zenbaitetan

batzorde horri izena aldatu diogu eta, Diziplina Batzordea deitu ordez, Elkarbizitza

Batzordea izena jarri diogu, haren funtzioak eta bertatik ateratzen diren

proposamenak aldatu gabe).

PROBENTZIOA

Gatazka lehertu baino lehen, gordin-gordin azaldu baino lehen, hau da, krisia iritsi

baino lehen gatazkari aurre egin behar zaiola adierazteko, “gatazkaren prebentzioa”

da, oro har, erabiltzen den terminoa. Halere, adiera horrek zenbait konotazio oker

(negatibo) islatzen ditu: gatazkari ez heltzea, hura sahiestea, azterketa ez egitea,

gatazka azalaraztea eragoztea, sakoneko sorburuetara ez iristea, etab. Baina gure

ustez, arestian aipatu dugun bezala, gatazka sahiestezina da; giza harremanek

berezkoa dute eta, garatzeko aukera ematen digun aldetik, positiboa da.

Horregatik guztiagatik ezin dugu eta ez dugu “gatazkaren prebentzioari” buruz hitz

egin nahi. Prebentzio terminoa soilik gordeko dugu gerraren, gatazka belikoaren edo

antzeko ondorio suntsitzaileak dituzten egoeretarako. Aitzitik, krisialdira iritsi baino

lehenagoko esku hartzeko prozesua izendatzeko, J. Burtonek erabilitako PROBENTZIO

hitzaz baliatuko gara.

Probentzioan oinarritutako esku hartzeko prozesuarekin hiru helburu hauek lortu nahi

ditugu:

• Gatazkaren azalpen egokia lortzea, giza dimentsioa barne.

• Gatazkaren sorburua ezabatzeko egin beharreko egitura-aldaketak ezagutzea.

• Giro egokia eta harreman kooperatiboak erraztuko dituzten baldintzak sustatzea,

gatazkak lehertzeko arriskua gutxitzeko; horien bidez, desadostasunak eta

kontraesanak aztertu eta konpontzen ikasiko dugu, antagoniko bihurtu baino lehen.

16

Ildo horri jarraituz, hezkuntzan, probentzioak gatazkari hasieratik heltzea dakar,

krisialdiko fasera iritsi aurretik. Gatazkari aurre egiten hobeto lagunduko gaituzten

estrategia eta trebetasunak landu eta bultzatuko ditugu. Funtsean, edozein

desadostasun sortzen den mementotik bertatik abiatuko gara, horri heltzeko oinarriak

jarriko dituen prozesua martxan ipiniz.

Beraz, prozesu bati buruz ari gara. Trebetasun bakoitzaren garapena aurreko

trebatasunean finkatzen da, eta, eraginkortasuna lortu nahi badugu, nahitaezkoa da

modu sistematiko eta planifikatuan lantzea.

Ondorengo eskeman ikus ditzakegu ikasleekin jorratu beharreko gaiak –ezkerraldean—

eta irakasleentzako inplikazioak –eskubian–.

Jarraian, ondorengo lerrootan, landu beharreko trebetasunak jorratuk ditugu.

GATAZKEN

KONPONBIDEA

KOOPERAZIOA

KOMUNIKAZIO

ERAGINKORRA,

KONTSENTSUA

TALDEA

SORTU

Aurkezpena

Ezagutza

Estimua

Konfiantza

Hizkuntza-

zehaztasuna

Komunizio-bideak

Entzumen aktiboa

Jolasak

Kirolak

Dantza

Lasaitu

Aztertu

Ikustarazi

Konponbi-
deak bilatu

BITARTE-

KARITZA

GIZA

BALIOAK

ESKOLA/

GELA
ANTOLATU

HEZITZAILEAREN

JARRERA

17

1. Estimuan eta konfiantzazko giroan oinarritutako taldea sortu

Badira gizaki orok ditugun funtsezko bi beharrizan: identitatea eta talde baten partaide

garela sentitzeko beharra. Talde bateko kide garela eta garen bezalakoak onartuak eta

baloetsiak garela nabaritu eta igarri nahi dugu. Bazterkeriarik eta integraziorik eza

izaten dira maiz gatazkaren hasierako sorburuak.

Elkarrekiko estimua eta konfiantzazko giroa lortzeko, abian jarriko ditugu taldeko

partaideek elkar ezagutzea eta integrazioa bultzatuko dituzten jolas eta teknikak. Jolas

horien bidez, norberaren burua aurkeztea eta elkar ezagutzea errazteaz gain, talde-

sentimentua sortu nahi dugu, eta, horretarako, talde-kohesioa indartzen eta elkartzen

gaituena aurkitzen saiatuko gara.

Egingo diren beste zenbait jolas eta teknikek guregan eta ingurukoengan

konfiantzazko giroa eragitea izango dute helburu. Konfiantza badugu, gatazkari

beldurrik gabe aurre egiteko gai izango gara, eta, arazoa sortutakoan, ezkutatu gabe,

gatazka mahai gainean jarri, iritzi ezberdinak alderatu eta zuzenean afera izaten ari

garen pertsonengana jotzeko gauza izango gara. Konfiantza eta erantzukizuna beti

batera landuko ditugu; izan ere, erantzukizunik gabeko konfiantza oso negatiboa den

inozokeria bihurtzen da.

Autoestimua eta besteekiko estimua ere landuko ditugu atal honetan. Norbanako eta

besteen irudi pertsonala garatu behar dugu, ahuleziak baino gehiago indarguneak

nabarmenduz. Lehenengo urteetan (ume-garaian), ingurukoek gurekiko harremanetan

islatzen diguten irudiaren arabera eraikitzen dugu autoestimua. Beraz, hezitzaileok

berebiziko ardura dugu esku artean: ikasleek beren buruan sinestea edo ez sinestea,

gai izateko aukera ematea edo ez ematea, etab. Norberak pertsona izateagatik duen

balioaren inguruan lan egiteaz gain, kultura bateko kide gisa dituen balioak ere

jorratuko ditugu (norberaren identitatea).

Bat-batekotasunari leku eman gabe, ikasturte hasieran taldea sortzeko eremu bat

bilatzea da modu egokia probentzioa lantzeko. Hori bultzatzeko jarduerak gelako ikasle

talde bakoitzarekin gauza ditzakegu, edota eskola osoan zenbait egun eskainiz.

Sarritan, irakasle berriak integratzeko zailtasunak dituztela jakinda, ez da ideia txarra

antzeko zerbait egitea irakasle-klaustroan.

18

2. Komunikazioa erraztu

Gatazkari biolentoa ez den konponbidea ematen ikasteko prozesuan, elkarrizketa

tresna nagusietako bat denez, oinarrizkoa da komunikazio ona. Hortaz, komunikazio

eraginkorra lortzeko, modu aktibo eta enpatikoan hitz egiten eta entzuten irakatsiko

dizkiguten jolas eta teknikak jorratuko ditugu.

Komunikazio-kanalak eta berauen garrantzia landuko ditugu. Hitzen bidezko

komunikazioa dugu gehien erabiltzen duguna. Mezua transmititzeko modurik

zehatzena izanda ere, gogoan izan behar dugu askotan gaizki-ulertu eta nahasketa

ugari sor ditzakeela. Beraz, merezi du horri erreparatzea eta behatzea. Kode komun

bat ezartzen ikasi behar dugu. Ez da ezer ziurtzat jo behar; ongi ziurtatu behar da

benetan elkar ulertzen dugula, gai berari buruz ari garela eta erabiltzen ditugun hitzak

era berean ulertzen ditugula. Horrek guztiak berebiziko munta izango du gatazka

egoeretan.

Nahiz eta hitzen bidezko komunikazioak sekulako garrantzia izan, ez dira ahaztu behar,

bestalde, hitzez kanpoko komunikazio kanalak. Gogoratu behar da komunikazioak bi

esparru dituela, zein baino zein inportanteagoa: batetik, informazioa, hots, mezuaren

transmisioa, eta, bestetik, harremana. Hori gogoan, mezu bera oso modu ezberdinetan

interpreta daiteke. Maiz, gatazkan hartzen dugun jarreraren atzean, gure emozio eta

sentimentuak daude, eta haiek, normalean, hobeto transmititzen ditugu hitzez

kanpoko komunikazio-kanalen bidez. Edozein dela ere, funtsezkoa da koherentzia

mantentzen ikastea, bai komunikazioaren ohiko bi esparruen artean (informatzailea

eta harremanetakoa), bai kanal ezberdinen bidez ari garenean (hitzezkoa eta hitzez

kanpokoa). Hitzez mezu bat eman, baina hitzez kanpoko komunikazioaren bidez

bestelakoa adierazten bada, sinesgarritasuna eta konfiantza galtzen da; mezua ez da

iristen, eta nahasmena eta gatazka areagotzen dira.

Entzute aktiboaren lanketak ere garrantzi handia du. Kontua ez da bakarrik entzutea,

baizik eta parean dugunari sentiaraztea entzuten diogula eta esaten duena axola

19

zaigula. Hori lortzeko, hitzen bidezko komunikazioa (modu enpatikoan parafraseatuz,

egiaztatuz, argitzeko galderak eginez…) zein hitzez kanpoko aukerak (begirada,

gorputz-hizkuntza, e.a.) erabil ditzakegu.

Bestalde, komunikazioaren esparrua jorratzeak beste hainbat ikaskuntza sakontzea

dakar; besteak beste: hitza eskatu eta egoki erabilitzen ikastea, zuzen hitz egitea,

ondokoaren hitza errespetatzea, hitz-txandak ondo banatzeko teknikak abian jartzea,

etab.

3. Erabakiak kontsentsuz hartu

lehenago aipatu dugun guztia gauzatu behar da, eta, horretarako, erabaki

kontsentsuatuak hartzen ikasi behar dugu, denek parte hartuz, bazterkeriarik gabe eta

sexista ez den eran. Bozketatik eta gehiengotik haratago, erabakiak hartzen ikasi behar

dugu; partaide orok sentitu behar dute nork bere ideiak adierazteko aukera izan

dutela, eta norberaren iritzia, bukaerako erabakian, aintzat hartua izan dela. Erabakiak

hartzen ikasteko, jendea aritu eta trebatu behar da, eta horrek eskatzen du ardura eta

boterea banatzea eta erabakitzeko eremuak sortzea, prozesuaren ideia ahantzi gabe ─

ohi bezala─; hau da, hasiera batean erabakitzeko aukera emango dugu gai arinetan,

eta, horren ondoren, pixkanaka-pixkanaka gero eta garrantzitsuagoak diren gaietara

zabalduko dugu aukera. Gelako asanblada indartu edo berreskuratu behar da, hori

baita hitza hartzeko eta aurreko guztia praktikan jartzeko gunea.

4. Kooperazioa landu

Kooperazio-harremanak eraiki behar ditugu. Guztion artean gatazkari nola aurre egin

erakutsiko digute, pertzepzio guztiez ohartu eta guztion indarra erabiliz elkarrekin

dugun helburua lorzeko ahal izateko.

Kooperazio tekniken bidez, honako hauek dira, besteak beste, lortu nahi diren

helburuak:

– Aniztasuna eta ezberdintasuna baliotzat hartzea, elkar aberasteko aukera gisa ikusi

eta barneratzen laguntzeko.

20

– Beste aldekoen balioak aurkitzen ikastea eta ikuspegia aldatzea. Ikasleek jabetu

behar dute elkarlanean aritzea posible dela; horretarako, beste aldekoak, ezberdinak

direlako edo ezberdin pentsatzen dutelako etsaitzat edo oztopotzat hartu beharrean,

ikasteko eta erakusteko iturri bihurtuko ditugu.

– Lan, ikasketa eta jolas kooperatiboak garatzea. Horretarako, besteak beste, lan eta

ikasketa kooperatiboak sustatu, kirol eta jostailu lehiakorrei alternatibak bilatu eta,

norgehiagoka eta sarietatik haratago, bestelako pizgarri hezitzaileak bultzatuko ditugu.

AZTERKETA ETA NEGOZIAZIOA

Nolanahi ere, probentzioan lan egiteak ez du esan nahi hainbat gatazkak –edo askok–

prozesuan aurrera egingo ez dutenik. Horregatik, hain zuzen, bigarren urrats honek

(azterketa eta negoziazioa) garrantzi handia du; ikasleek, berauen gatazkak konpondu

ahal izateko, gatazka aztertzen ikasi behar dute; ikasi, bestalde, negoziatzen eta

irtenbide asegarriak eta sortzaileak bilatzen. Horretarako, oso beharrezkoa da

pertsonak, prozesua eta arazoa bereiztea, konponbideak bilatzea eta metodologia.

Pertsona-prozesua-arazoa bereizi

Edozein gatazkatan hiru alderdi agertzen dira: tartean dauden pertsonak, prozesua

(gatazkari heltzeko modua) eta arazoa (liskarrean dauden kontrako interes edo

beharrizanak). Gatazka bat aztertu eta hartan esku-hartzeko, aipatutako hiru alderdiak

bereizten eta hainbat modutan jorratzen ikastea izango da hasiera-hasierako lana.

Eskuarki, ez ditugu hiru alderdiak bereizten, eta, oro har, gatazkan hartzen dugun

jarreraren arabera (lehiakorra edo sumisoa) jokatzen dugu hiru alderdietan, eta, hala,

jokabide biguna ala jokabide gogorra hartuko dugu. Hartara, jokabide biguina

aukeratzen badugu, sentikor agertuko gara pertsonekin; baina, arazoaren aurrean,

ahulak izango gara gure interesak defendatzeko. Aldiz, lehiatzea edo erasotzea

aukeratzen badugu (jokabide gogorrak), gure interesak aldarrikatzen kementsuak

izango gara; baina, bestalde, gogorrak (zakarrak) izango gara liskarraren pertsonekin.

21

Gatazka pertsonalizatu egiten dugu eta, amankomunean dugun arazoari eraso egin

beharrean, pertsonari egiten diogu eraso. Jarrera horrek pertsonen aurkako eraso-

dinamikan abiarazten eta murgiltzen gaitu; beste aldekoari eraso egiten diogu, eta,

zenbaitetan, arazoa sortu duen gatazka alboratu eta ahaztu egiten da; horrela, energia

eta denbora alferrik galtzen dugu, arazoari konponbidea bilatzeko eman beharrean.

Beti bestea da arazoa duena, eta ikuspegi horrek oso erraz eramaten gaitu beste

honetara: kontua ez da beste pertsona dela arazoa duena, baizik eta pertsona bera

dela arazoa. Horregatik, oso ohikoak dira gure artean “ikasle gatazkatsu”, “kide

gatazkatsu” edo haien gisako aipamenak, eta, elkarbizitza- edo harreman-gatazkak

gogoan izan ordez ─eta haiekin aritu ordez─, diziplina-arazoei buruz aritzen gara.

Hasieran aipatu hiru alderdiak bereizi egin nahi ditugu, eta gatazkaren aurrean honela

saiatuko gara izaten: sentikorrak (arazoa dugun pertsonekin), zuzenak eta parte

hartzaileak (arazoari aurre egiteko moduan) eta gogorrak (gure beharrak

aldarrikatzeko garaian).

Jarraian, alderdi bakoitzarekin lotuta lantzeko hainbat gai jorratuko ditugu.

1. Pertsonak
Gatazkan, helburu nagusia da beste aldean daudenak pertsona gisa ikustea eta, arazoa

konpontze aldera, elkarrekin lan egin dezakegula ikastea. Atal honetan, bereziki

landuko ditugu, hurrenez hurren, pertzepzioak, emozio biziak, irudia eta boterea.

– Pertzepzioak

Gatazka orotan, inplikatutako pertsona adina dira pertzepzioak eta ikuspuntuak. Gure

jardueretan lortu behar dugu gatazka-aldeek euren pertzepzioa adierazten, beste

aldekoa entzuten eta ezagutzeko interesa azaltzen ikastea. Horretarako, hainbat

baliabide erabil ditzakegu: ipuin edo istorioetako bertsioak idatzi, kontatu edota

antzeztu, rol-jokoekin jardun, historiako liburuekin eta egunkariekin lan egin…

– Emozio biziak igarri

Gatazka lehertzean emozio eta sentimentu ugari azalaratzen dira. Horiek igartzen eta

haserre gaudela onartzen ikasteak berebiziko garrantzia du. Sumindura kanporatzeko

espazioak bilatu behar ditugu, beste aldekoaren gainera modu suntsitzailean jaurti

22

gabe. Garrantzizkoa izango da, beraz, haserrea antzematea eta garbi izatea, sumindura

baretu eta haserrea kanporatu arte, ez dela momentu egokia izango gatazkari aurre

egiteko.

– Irudia

Edozein gatazkatan partaideen irudia, izena eta ospea zalantzan jartzen dira. Hori oso

kontuan hartu behar da gatazkaren azterketa egiterakoan, eta, batik bat, esku

hartzeko unean. Horrenbestez, aldeek sentitu behar dute haien irudia onik ateratzen

dela; osterantzean, litekeena da alde batek konponbidea ez onartzea, hura zuzena

izanda ere.

– Boterea

Giza-harreman guztietan botere desorekak izaten dira. Gatazkan ere desoreka horiek

agerian daude, eta, oso nabarmenak direnean, ia-ia ezinezkoa izango da gatazkari

konponbidea ematea. Hori sahiesteko, aurretik botere-maila orekatu behar da, eta,

beraz, behean zapalduta dagoenari erakutsi behar zaio boterea berreskuratzen

(ahalduntzea) eta haren gainean dagoenari –gehiegi duenari– boterea kentzen

(desobedientzia).

Hori lortze aldera, zenbait gai jorratu behar dira: autoestimua, norbere

buruarenganako konfiantza, asertibitatea –norberaren iritzi eta jarreren alde egiteko

ahalmena– eta, guztien gainetik, ahalduntze prozesua; azkeneko horren bitartez, gure

boterearen oinarriak eta eragiteko gaitasunak aurkituko ditugu. Gatazka batean ez

badakigu boterea orekatzen, ezin dira eskubideak eta beharrak aldarrikatu. Beraz,

oreka lortzen ez erakusteak sumisioan eta konformismoan heztea dakar.

 Bestalde, egoera batean goian dagoenaren botere-oinarriak zein diren jakitea

garrantzitsua da; izan ere, sarritan, boterea azpian dagoenaren zapalkuntzan,

obedientzian eta menderatzean oinarrituta izaten baita. Horregatik, gatazkan eta

gatazkarako heziketa desobedientziarako heziketa da. Hitz horiek beldur handia

eragiten dute, autoritatea galtzearen beldurra, batez ere. Aitzitik, kolokan dagoena ez

da autoritatea, autoritarismoa baizik, eta bi kontzeptu horiek, ia beti, aurkakoak dira.

Kontua ez da itsu-itsuan ez obeditzea; kontua da egiten dugunaz eta egitearen

arrazoiaz konsziente izatea eta horri uko egin ahal izatea, zergatiak argudiatuz, aukerak

eskainiz eta desobedientziaren ardurak eta ondorioak gure gain hartuz.

23

Erantzukizunerako hezi behar dugu, eta irakatsi Luther King-ek zioen bezala: “Gaizki

dagoenarekin kolaboratzeak ongi dagoenarekin kolaboratzeak bezain agerikoa izan

behar du”.

2. Prozesua
Prozesuak ezartzen ikasi behar da. Bi aldeek jakin behar dute zein den gatazkari

ekiteko modu egokia, biek adierazteko aukera izan dezaten eta biek ala biek onartzeko

moduko konponbideak bila ditzaten. Hartara, ikasi behar da:

A. Ikasi komunikaziorako dinamika eta jarrera suntsitzaileak kontrolatzen. Saihestu

salaketak, irainak, orokortzeak, iraganean gertatutakora itzultzea, beste norbaiten

ahotik jardutea… ”Zuregan” ardaztutako mezutik “niregan” ardaztutakora igaro behar

dugu. Normalean, besteari buruz hitz egiten dugu, eta, gehienetan, gaizki edo era

ezkorrean; beraz, geure burua ondoen ezagutzen duguna gu geu izanik, hitz egin

dezagun lehenengo pertsonan, eta azaldu sentimenduak, zerk ematen digun mina,

nola eta zergatik. Horrek guztiak, nahiz eta erraza iruditu, ez da hala, eta, erraza ez

denez, ikaste-prozesu bat eskatzen du; ariketak egiten edota esan beharrekoa idatziz

hasiko gara ikasten (ikusi lan koadernoa).

B. Ohitu bururatutako prozesuak aztertzen, ondo eta gaizki egindakoaz ikasteko.

Gatazkaren analisi-mapa egin eta bertan jaso gatazka zerk eragin duen, nork hartu

duten parte, zein den haien boterea eta eragiteko ahalmena, nola eman den prozesua,

saiatu diren konponbideak… Hau da, gatazkaren lehena eta oraina testuinguruan

jartzeak informazio ugari emango digu esku hartzeko.

C. Sortu kontsentsuzko prozesuak. Horien bidez, alde guztiek adierazteko aukera

izango dute, beharrak agertu eta asetzetzearren. Gatazkari nola helduko diogun

azalduko dituzten arauak kontsensuatu behar ditugu, eta zer egingo dugun eta zer ez

dugun egingo aipatu. Halere, gatazkari aurre egiteko arauak funtsezkoak dira, eta, are

funtsezkoagoa, arau horiek guztion artean lantzea. Hala, talde osoaren iritziak jasoko

dira, eta haiek betetzea eta betearaztea samurragoa izango zaie.

24

Gatazka baten krokis laburra

Pertsonak:

– Nor dira gatazkan murgilduta daudenak eta nola inplikatu dira?

– Zein dira haien botere edota eraginaren oinarriak?

– Zein da gatazkareriko pertzepzioa eta nola eragiten die?

Prozesua:

– Aztertu orain arte jarraitutako prozesua. Horretarako galderak:

• Zerk eragin zuen gatazka?

• Zein izan dira gatazka areagotu duten alderdiak?

• Izan al da baretzeko eragilerik?

• Zein dira saiatu diren konponbideak eta horiekin lortutako emaitzak?

– Nola gauzatzen ari dira komunikazioa, distortsioak, estereotipoak, zurrumurruak,

informazio okerra, etab.?

Arazoa:

– Deskribatu gatazkaren funtsa. Horretarako galdera eta puntuak:

• Zein dira alde bakoitzak hartu duen jarreraren azpiko interesak eta beharrak?

• Nork bere buru asetzeko kontuan hartu beharreko oinarrizko giza beharrak

• Balio-ezberdintasunak

– Zerrendatu konpondu beharreko arazoak.

– Aztertu diren eta eta erabil daitezkeen baliabideak. Horra aztertzeko puntuak:

• Eraikitzaileak izan daitezkeen pertsonak (bitartekariak)

• Komunak edo, bederen, baztertzaileak ez diren interes eta beharrak

• Egiteko prest dauden eskaintzak

25

3. Arazoa(k)
Atal honetan, alde batetik, jarrerak edo iritziak eta, bestetik, interesak edo beharrak

jorratu beharko dituzte. Jarrerak edo iritziak dira arazoa konpontzeko irtenbideak;

interesak eta beharrak, aldiz, gatazkaren sorburu eta jatorria. Beharretan ─bereziki─

jarri behar dugu arreta; behar horiek zein diren ezagutu behar dugu, eta haiek

hierarkizatzen eta adierazten ikasi. Ez dugu jarri behar gogoa gure jarreretan; haratago

joan behar dugu negoziazioan, eta beharretan oinarritu. Horrela, konponbideen

eremua zabalduko zaigu. Esaterako, jarreretatik abiatzen bagara, bi konpobidetara

mugatu beharko dugu negoziazioa, alde bakoitzak nahi duen konponbidera, hain

zuzen; jarrera horiek izaten dira, normalki, elkarrengandik urrutien dauden

irtenbideak, amankomunean ezer ere ez dutenak. Beharretatik abiatzen bagara,

ostera, konponbide-sorta irekiko zaigu, eta aukera hobeak izango ditugu. Pausoak

gatazkaren funtsara bideratuko ditugunez, kontrako interesez gain, amankomunean

ditugun bestelako interes eta beharrak aurkitu ahal izango ditugu. Guztion artean

ditugun interes edota behar horiek akordio baten oinarriak izango dira, eta haiek,

gainera, baikortasun-puntua emango diete konponbidea bilatzeko aukerei.

Zailtasun nagusia honako hau da: zuzenean arazoa konpondu nahi izatea, jatorriaren

sustraiak sakon aztertu gabe. Medikuntzan dugu adibide garbia: diagnosia egiteko,

gaixoa aztertu egin behar da lehenik, eta gero etorriko da preskipzioa. Guk berdin

jokatu behar dugu.

Gatazkaren muinean dauden arazoak aurkitzea da bukaerako helburua, arazo horiek

baitira konpondu behar direnak.

Konpobideak bilatu

Atal honetan, heziketa-prozesuak garatzea izango da garrantzitsuena. Prozesu horiek

konponbideak bilatzeko sormena eta irudimena bultzatu behar dituzte, kontuan

harturik bi aldeen behar edota interesak asetu behar direla. Horretarako, zaindu

beharreko bi printzipio aipatu behar dira: batetik, konponbide-aukerak zabaltzeko,

eskura ditugun baliabide guztiei erreparatu behar diegu, eta, bestetik, konpobideak

sortzeko eta akordiora iristeko faseak bereizi behar dira.

26

Konponbideak sortzeko fasean ez dira mugak jarri behar, ez eta eztabadairako tokirik

utzi behar ere. Nahiz eta ezinezkoa iruditu, zenbat eta ideia gehiago izan, orduan eta

konponbidea aurkitzeko aukera hobea izango dugu. Maiz, eginezin eta ezinezkoa den

ideia batek beste ideia bikain eta egingarri batera hurbil gaitzake.

Akordiorako fasean, berriz, aurkeztutako proposamenak laburbiltzeko ahalegina egin

beharko da; zehaztu egin behar dira zein diren gauzatu daitezkeenak eta argitu aurrera

nola eraman daitezkeen, ezen azken finean bi aldeak asetzeko proposamen baliogarriei

heldu behar baitzaie. Fase honetan akordio zehatzak hartu behar dira, erantzukizun

zehatzekin; ongi lotu behar da, bestalde, beteko direla ziurtatzeko modua.

Metodologia

Orain arte aipatu diren esparruak lantzeko, bisualizazio-teknikak izango dira baliabide

nagusiak (rol- eta simulazio-jokoak, antzerkiak, txotxongiloak, etab.). Teknika horien

ezaugarriei esker, gatazka bisualizatzeko aukera dugu, eta honako gai hauek landuko

ditugu:

– Arlo emozionala: arrazoien eremua kontuan hartzeaz gain, eremu emozionala ere

hartuko dugu kontuan; sarritan, gatazkan, sentimenduak dira gure pertzepzioan eta

jarreran garrantzi handiena hartzen duten osagaiak.

– Distantzia: gatazkarekiko tartea hartuko dugu, urrundu egingo gara gatazkatik;

hartara, pertzeptzio ezberdinak errazago eta suhartasun gutxiagoz hautemango ditugu.

– Sentsibilizazioa: bestearen tokian kokatuko gara, gatazkaren ikuspegi orokorragoa

izateko eta bestearen pertzepzioak ulertzeko; hala, gainera, bestearekiko enpatia

garatu ahal izango dugu eta lagungarria izango zaigu ez soilik aldez aurretik sentitzen

duena ulertzeko, baita bi aldekoentzat asegarriak izan daitezkeen konponbideak

bilatzeko ere.

– Sakontasuna: azaleko itxuratik haratago, gatazkak aztertzen lagunduko digute;

horrela, ezkutuko sorburuak eta arrazoiak aztertuko ditugu, eta gatazkaren muinean

(funtsean) asebete gabe dauden interes eta beharrak aurkituko .

27

– Konponbideekin saiakerak egin: balizko konponbideak abiatuko ditugu; laborategi

txiki batean bezala, hainbat konponbiderekin probak egin ahal izango ditugu;

talde/ikastalde osoaren gaitasunez ahalik eta gehien baliatuz, elkarlanean gatazkak

aztertu, eta konponbideak bilatuko ditugu; horretarako, sormena garatu behar da;

konponbidea bat eta bakarra izan daitekeela pentsatzeko daukagun joera gainditu

behar dugu; bestela, gehienetan ohiko konponbidera –betikora– joko dugu, askotan

saiatuta ere emaitza kaxkarrak eman dituen konponbidera, hain zuzen ere.

Metodologia hori bat dator Bake Hezkuntzan ikuspegi sozio-afektiboa esaten diogun

kontzeptuarekin; zabaldu nahi ditugun balioekin koherentea da eta indar egiten du ez

soilik edukietan, baita jarrera eta balioetan ere: ludikoa, parte-hartzailea, kooperatiboa

eta sozio-afektiboa, hausnarketa eta jarrera kritikoa bultzatuko dituen metodologia.

Ikuspegi sozio-afektiboaren bidez, landu nahi dugun egoera “gure baitan bizi ahal

izango dugu” eta, hartara, zuzeneko eskarmentu horrekin ulertuko dugu lantzen ari

garen gatazka, eta sakontzeko grina piztuko zaigu. Azken finean, jarrera enpatikoa

garatuko dugu, gure balio eta portaeretan aldaketak eragingo ditu horrek, eta

errealitatea (ingurua) eraldatzeko norbanakako atxikimendura bultzatuko gaitu.

BITARTEKARITZA

Egun, bitartekaritza modan dago, eta AEBn sortutako asmakizun modernoa balitz

bezala aurkezten da. Hala ere, gogoeta horretan ahaztu egiten da bitartekaritzak

jatorri anitzak dituela. Kultura eta tradizio askotan erabilera horren adibide ugari

topatzen dugu, eta guztietan, nolabait, bitartekaritzaren egitekoa arautu egiten dute;

gogoan izan behar dugu, gainera, aspalditik jorratzen ari dela Bake Hezkuntzako eta

gatazken konponbide ez-bortitzeko programetan.

Ahaztu egiten da bitartekaritza ez dela gatazkari aurre egiteko modu bakarra, eta ez

luke lehena ere izan behar. Berez, gatazka konpontzeko prozesuan dugun baliabide bat

da eta haren erabilera egokia izango da ondoren aipatzen diren bi kasuetan:

– Aldeek beren artean gatazka konpontzeko aukera guztiak agortu dituztenean.

– Bortizkeria edota inkomunikazio-egoera gogorra eta gaindiezina denean.

28

Egoera horietan, aldeek kanpoko pertsona baten edo batuen esku-hartzea eska

dezakete bidezko prozesu bat eraikitzen laguntzeko, komunikazioa berreskuratzeko,

gatazkari aurre egin eta konponbidea emateko eremu eta giro egokia sortzeko.

Pertsona horri bitartekari deritzogu. Aldeak izango dira azkeneko erabakia hartuko

dutenak, ez bitartekaria.

Azken bolada honetan, bitartekaritza aipatzen da kanpoko eragile batek gatazka

batean esku hartzen duen guztietan, hala bitartekari komertziala izan nola kultura

arteko gatazka batean itzultzailea izan. Halere, kanpoko pertsona baten edo

gehiagoren edozein parte-hartze ezin dugu bitartekari hartu. Bitartekaritzan aritzen

denaren eginbehar nagusia prozesua eta harremanak zaintzea da; gatazkaren edukia

eta akordioa aldeen esku utzi behar da; bitartekariak lortu behar du hartutako

akordioa argia, zehatza eta bi aldeetatik ondo ulertua izatea, “besterik ez”.

Horren haritik, interesgarria da ikasle eta irakasleen artean bitartekaritzarako

formazioa zabaltzea. Ikasketa hori baliotsua izango da, ez soilik gatazketan bitartekari-

lana burutzeko, baizik eta norberak –behar izanez gero– bitartekaritza naturaltasun

handiagoarekin eskatzeko eta egin beharrekoa errazteko.

Neutraltasuna dela eta ez dela

Neutraltasunarena da bitartekaritzaren gaiaren inguruan agertzen den auzi

nagusietako bat. Asko dira bitartekari izateko neutrala izan behar duela diotenak. Nire

iritziz, aldiz, neutraltasunik ez dago, eta, gainera, ez da positiboa. Egia bada ere ezin

dela bitartekaritza egin bi aldeetako bat defendatzen denean, ez da nahastu behar

jarrera hori neutral izatearen jarrerarekin. Berez, bitartekariak prozesuaren alde egin

behar du apustu; maiz, neutraltasuna aldarrikatzen duten jarrerek bitartekaritza

baliabide gisa hartu ordez, bukaerako helburu gisa hartzen dute. Bukaerako helburua,

aitzitik, bi aldeen gutxieneko beharrak aseko dituzten konponbideak aurkitzea da,

bidezkoak eta ahal den neurrian, harremana berreskuratzea lortzea; “nik irabazi, zuk

irabazi” moduko konponbideak, alegia. Gakoa ez da bakarrik akordiora heltzea;

akordioak arestian aipatu ditugun ezaugarriak ere bete behar ditu.

29

Giza harremanetan beti, eta are gehiago gatazka-egoeretan, botere-desorekak izaten

dira. Horiek oso nabarmenak direnean, neutraltasunerako jarrerak desoreka betikotu

eta ia kasu guztietan bidezkoa izango ez den akordiora bideratuko gaitu, boterea

duenaren alde. Horrenbestez, bitartekariak desoreka-egoera hori aldeei ulertarazi eta

ikusarazi behar die; aldeek bukaerako helburua zein den jakin behar dute, eta ulertu

aldeen arteko botere-maila orekatzea edota beraiek oreka dezaten lortzea ere badela

bitartekariaren lana.

Bitartekaritza-prozesua

Bitartekaritza-prozesu batek izan ditzakeen faseak izendatzeko, J. Paul Lederach-ek

erabilitako adierak hartuko ditugu, ezen bitartekaritza formalagoetan erabiltzen

direnak baino sinpleagoak eta ezagunagoak baitira. Halere, aipatuko ditugun faseak ez

dira hitzez hitz era zurrunean hartu behar; alderantziz, eguneroko egoeretan prest

egon behar dugu prozesuaren fasetan aurrera eta atzera jotzeko behin eta berriz,

konponbiderako prozesuaren eta murgilduta dauden pertsonen beharrak zein diren;

egin beharrekoaz eta lortu beharreko helburuez jabetzeko faseak lagungarriak izan

behar dute, inola ere ez oztopo.

A. SARRERA

Bitartekaritza-prozesuarekin hasteko, gutxienez, honako hiru gai hauek zehaztu behar

dira: onarpena, informazioaren bilketa eta prozesuaren arauak finkatzea eta onartzea.

1. Onarpena. Bi aldeek (ikasleria, irakasleria edo ikasleria/irakasleria) bitartekaritza (

gatazkari konponbidea emateko bide gisa) eta horretan lagunduko duten pertsona edo

pertsonak onartu behar dituzte; aurrerago aipatuko ditugu horretarako dauden era

askotariko aukerak. Bitartekariari dagokionez, bi aldeen onarpena jaso ahal izateko

hainbat arlotan trebatua izan beharko du, hala nola entzuteko eta konfiantza eta

enpatia garatzeko gaitasunetan.

2. Informazioaren bilketa. Bitartekaritza egin behar duenak gatazkari buruz eta bertan

nahasiak dauden pertsonei buruzko informazioa bilduko du. Ondoren, jorratu behar

30

diren gaiak zerrendatuko ditu eta horiei heltzeko proposamen bat luzatuko die aldeei,

haien onarpena jasotzeko.

Maiz, hasierako bi pauso horiek alde bakoitzarekin bereiz jorratu behar dira. Aurrez-

aurreko bitartekaritza hasteko momentua lehenago edo geroago izatea hainbat

faktorek baldintzatzen dute, nola hala aldeen arteko indarkeria maila, botere-

desoreka, beldurra…

3. Prozesuaren arauak finkatu eta onartu. Bi aldeek bitartekaritza-prozesuaren arauak

oso argi izan behar dituzte eta onartu egin behar dituzte; hori bitartekariaren ardura

izango da eta honela zehaztu daitezke:

 • Bitartekariaren betebeharrak definitu eta mugatu; zer egin dezakeen eta zer ez

zehaztu. Ezin du inoren alde egin, ezin dio inori arrazoia eman, ezin ditu konponbideak

eman, konfidentzialtasuna bermatu behar du, akordioa argia lorotzen saiatu behar

du…

 • Bitartekaritza-prozesuan zer onartzen den eta zer ez finkatuko du: elkarri entzun,

erasorik ez egin, hitzen txandak errespetatu…

 • Prozesua non, noiz eta nola garatuko den adostu behar du; bitartekariak aldeei

konfiantza eta segurtasuna eskainiko dien giro atsegina lortu eta bermatu behar du.

B. KONTA IEZADAZU

Nork bere historia kontatuko du; nork bere pertzepzioak, emozioak eta sentimentuak

agertu behar ditu. Bi aldeek barruak hustu ditzatela lortu behar da, baina zama-kentze

hori parean dagoenari eraso gabe egiten dela kontrolatu behar da. Fase honetan

denbora asko eta pazientzia eduki behar da. Oso ohikoa da inguru-minguru ibiltzea eta

behin eta berriro kontu berdinak errepikatzea sakoneko eta mingarriak diren aferak

azaleratu baino lehen; hartara, birak eta itzulinguruak onartu beharko dira. Behar den

denbora hartu ezean, gerta daiteke hainbat kontu ez azaltzea eta hori, etengabe,

prozesuan aurrera jarraitzeko oztopo bihurtuko da.

Elkarri entzutea, informazio-trukaketa, sentimentuak adieraztea, akordiorako

baliagarriak izan daitezkeen aukerak hautatzea, etab. dira fase honetako helburu

nagusiak. Beraz, bitartekariaren funtsezko kezkak dira: komunikazio egokia lortzea,

31

adierazitakoa ondo ulertua izan dadin erraztea eta aldeen arteko harremana eta

elkarrekiko errespetua zaintzea.

C. GURE BURUA KOKATU

Fase honetan, arestian aipatzen genuen norberaren historiatik GURE historia

eraikitzera igaro behar da. Oraindik ez da konponbideak proposatzeko unea, baina

analisi komun bat lortu behar da, eta han argitu behar da gatazka zertan datzan eta

zein diren jatorrizko arazoak; analisi horren ondorioz, elkarrekin agenda bat adostuko

da, eta han landu eta konpondu beharreko gaiak argi geratu behar dira.

Iraganari buruz hitz egiteari utzi eta aurrera jotzeko momentua da, etorkizuna

eraikitzeko oinarriak finkatzen hasteko unea. Jarrerak alde batera utzi eta behar edota

interesetan ardaztu behar da eginkizuna. Horretarako, lagungarria izan daiteke

bitartekariak bere buruari galdetzea ea zer den aldeek aldarrikatzen duten jarreren

atzean dagoena; birfomulazioa ere baliabide egokia izan daiteke.

D. KONPONDU

Sormena garatzeko unea da, bi aldeen arazoei konpobideak bilatzeko eta proposatzeko

unea, bien beharrak ase eginda.

Aldeek bilatu eta sortu behar dituzte konponbideak eta haiek guztiek izango dute

azken hitza. Bitartekariak sormena garatzen lagunduko die (ideia-jasak edota sormena

askatzen duten teknikak erabiliz), eta agertzen diren proposamen guztiak berak jasoko

ditu, bat bera ere ahaztu gabe. Proposamenak egiteko unea dela eta ez erabakitzekoa

gogoratzea lagungarria izan daiteke sormena garatzeko eta haratago joateko,

norberaren jarreretan geratu gabe.

E. AKORDIOA

Bi aldeak asebeteko dituzten akordioetara heltzea da fase honetako helburu nagusia.

Akordioek bi aldeak neurri handian –baina ez derrigorrean modu eta neurri berean–

ase behar dituzte eta errealista izan behar dute. Bitartekariak bermatu behar du

akordioak baldintza horiek betetzen dituela, bi aldeek berdin ulertzen dutela eta

32

lortutakoa nahikotzat jotzen dutela. Akordioa betetzeko, gogoan hartuko du, halaber,

ongi lotu behar direla gauzatu beharreko alde praktikoak eta eratzukizun zehatzak

(nork, nola, noiz…)

F. AKORDIOEN EGIAZTATZEA ETA EBALUAZIOA

Bitartekaritza lanak betetzen ari garenean, gatazka zenbat eta garrantzitsuagoa izan,

hainbat eta funtsezkoagoa izango da akordioak eta haiekin lotutako konpromisoak

egiaztatzeko epeak adostea eta horretarako erabiliko den prozedura argitu eta

aipatzea. Orobat, ezin dugu ahaztu gatazka konpontzen saiatzeaz gain geure burua ere

hezten ari garela; hartara, ebaluazioa garrantzitsua da, bereziki bitartekariarentzat edo

bitartekari taldearentzat. Horrela, prozesuaren jardunean, ondo eta gaizki eginetatik

ikasi ahal izango dugu.

Bitartekaritzarako eremu hezitzaileak

Bitartekaritza eremu hezitzaileetan gauzatzeari dagokionez, hainbat prozedura aipa

ditzakegu, bi eratan banaturik: a) nola egiten den eta b) nork egiten duen kontuan

harturik.

 Egiten den modua gogoan, osagarriak izan daitezkeen bi modu nabarmenduko ditugu:

1. Bat-batekoa edo bitartekaritza informala. Eskolan guztiek gai hauen inguruan

formazioa jaso dutenez, aldeak gatazkei irtenbidea ematen saiatuko dira. Baina

konpotzeko gai sentitzen ez diren bakoitzean, zuzenean eta adosturik hirugarren

pertsonaren laguntza eskatzea daukate. Hala egiten denean, bitartekaritza

informala dugu.

 2. Bitartekaritza formala, arautua edo bitartekaritzarako taldeak. Eskolan

bitartekaritzarako taldeak eratzea da lehenengo pausoa. Guztiek ezagutu behar

dute talde horien kokapena, eta garbi izan behar dute laguntza eska

diezaieketela behar dutenean. Taldeetan, eskolako estamentu guztiak

ordezkatuak egon behar dute: bai irakasleria, bai ikasleria, bai irakasle ez diren

langile nahiz gurasoak. Gainera, interesgarria da taldeetako partaideak

33

txandakatzea. Horrela, batetik, botere-egitura berrien sorrera saihestuko dugu,

eta, bestetik, balio pedagogikoa indartuko dugu: bitartekaria izan dena, gatazka

batean bitartekaritza behar duenean, zereginak erraztuko ditu.

Bi moduak aldi berean gara daitezke, eta biak osagarriak izan. Eguneroko eta

ohiko gatazketan lehenengo bidean arituko gara eta bide formala gatazka

sakonagoetarako –gaiagatik edota inplikatutako pertsonengatik– utziko dugu.

Orain arte aipatutako banaketa bitartekaritza egiteko moduarekin lotuta dago.

Jarraian, aldiz, bitartekaritza egiten duten pertsonak hartuko ditugu kontuan. Bi dira

ohikoenak:

 A. Berdinen arteko bitartekaritza. Bitartekaria eta aldeak estamentu bereko

partaide dira. Gatazka konpontzeko, hasierako urratsetan zail suerta daitekeen

proposamena da; baina, gure ustez, lortu beharreko eredua da. Hala, nahiz eta

bitartekaritza “informala” izan, partaideak prestatuago egongo dira gatazkei

aurre egiteko.

 B. Helduen bitartekaritza. Bitartekaritza lanak egiten dituena irakaslea da.

Behar hori tutore diren irakasleek bete dezakete, baina errazago eta

koherenteago da irakasle guztiek horren ardura hartzea. Eta hartara jo behar

dugu.

Ikasleriaren formazioa gauzatzeko, hainbat aukera ditugu. Horietako bat da berariazko

eta borondatezko ikastaroak antolatzea. Batxilergoan, irakasle eta ikasleak elkarrekin

jaso dezakete formazioa. Beste aukera bat da tutoretzako zenbait saio erabiltzea

ikasleen formaziorako, edo DBHn hautazko gisa eskaintzea.

34

BALIABIDEAK: BIBLIOGRAFIAK ETA WEBGUNEAK

Bibliografia

1) EDUPAZ BILDUMA

• Seminario de Educación para la Paz de la APDH:

 Educar para la Paz: una propuesta posible.

•CASCÓN, Paco; BERISTAIN, Carlos: La alternativa del juego I.

• Seminario de Educación para la Paz de la APDH: La alternativa del juego II.

• Seminario de Educación para la Paz de la APDH: U.D. Sistema sexo-género.

• Seminario de Educación para la Paz de la APDH: U.D. Derechos Humanos.

• Seminario de Educación para la Paz de la APDH: Manos cooperativas.

• Yaleko Unibertsitatea. Bideo: “la clase dividida”.

• Bernako adierazpena.Tercermundopoly.

• Visquem la diversitat. Vivamos la diversidad.

• Sodepau. Guia para el consumo crítico.

• LEDERACH, John Paul: El abecé de la paz y los conflictos. Educar para la

Paz.

• JUDSON, Stephanie: Aprendiendo a resolver conflictos.

• FERNÁNDEZ, I.; VILLOSLADA, E.; FUNES, S.: Conflicto en el centro escolar.

El modelo de alumno ayudante como estrategia de intervención educativa.

Los libros de la Catarata, Madril, http://www.sedupaz.org

2) BASTIDA, Ana; CASCÓN, Paco; GRASA, Rafael: Monográfico ”Educar en el conflicto” .

Cuadernos de Pedagogía, enero 2000. Los libros de la catarata, Madril, 2000.

3) BASTIDA, Ana; CASCÓN, Paco; GRASA, Rafael: Hazañas bélicas. Octaedro-Intermon ,

Bartzelona, 1999.

4) ZENBAITEN ARTEAN: Educar para la paz y el conflicto. Biblioteca básica del

profesorado. CISSPRAXIS Ed., Bartzelona, 2000.

5) CASCON, Paco; PAPADIMITRIOU, Greta: Resolución noviolenta de los conflictos. El

perro sin Mecate, Mexico, 2000.

6) JARES, X.: Educar para la paz. Su teoría y su práctica. Popular Ed., Madril, 2000.

http://www.sedupaz.org/

35

7) BRANDONI, F.: Mediación escolar. Propuestas, reflexiones y experiencias. Paidós,

Buenos Aires, 1999.

8) CASAMAYOR, G.: Cómo dar respuesta a los conflictos. La disciplina en la enseñanza

secundaria. Graó, Bartzelona, 1998.

9) CORNELIUS,F.; FAIRE, S.: Tú ganas, yo gano. Cómo resolver los conflictos

creativamente y disfrutar con las soluciones. Gaia ediciones, Madril, 1995.

Ingelesez: Everyone Can Win: how to Resolve Conflict. Simon & Schuster, Australia.

10) GIRARD, K.; KOCH, S.: Resolucion de conflictos en las escuelas. Manual para

educadores. Ediciones Granica, Bartzelona, 1997.

Ingelesez: Conflict Resolution in the Schools: A manual for educators. Jossey-Bass

Education Series.

11) JUDSON, S.: Aprendiendo a resolver conflictos. Manual de Educación para la Paz y

la Noviolencia. Los libros de la Catarata, Edupaz Bilduma 8.zenb., Madril, 2000.

Ingelesez: A Manual on Nonviolence and Children.

12) ROZENBLUM DE HOROWITZ, S.: Mediación en la escuela. Resolución de conflictos

en el ámbito educativo (Bitartekaritza eskolan. AIQUE, Buenos Aires, 1998.

13) ZENBAITEN ARTEAN: Mediación de conflictos en instituciones educativas. Manual

para la formación de mediadores (Bitartekaritza hezkuntzan. Narcea, Madril, 2000.

14) PORRO, B.: La resolución de conflictos en el aula. Paidós, Buenos Aires, 1999.

Ingelesez: Taik it Out: Conflict Resolution in the Elementary Classroom. Ass for

Supervision & Curriculum Developement.

15) CRARY, E.: Crecer sin peleas. Cómo enseñar a los niños a resolver conflictos con

inteligencia emocional. RBA, Integral-eko liburuak, Bartzelona, 1998.

Ingelesez: I´m Mad (Dealing With Feelings). Parenting Pr.

16) JOHNSON, D.; JOHNSON, R.: Cómo reducir la violencia en las escuelas. Paidós,

Paidós Educador Bilduma, Buenos Aires, 1999.

Ingelesez: Reducing School Violence Through Conflict Resolution. Assn for Supervision

& Curriculum Development.

36

17) JOHNSON, D.; JOHNSON, R.; HOLUBEC, E.: El aprendizaje cooperativo en el aula.

Paidós, Paidós Educador Bilduma, Buenos Aires, 1999.

Ingelesez: Cooperative Learning in the Classroom. Assn for Supervision & Curriculum

Development.

18) J. BODINE, Richard; K. CRAWFORD, Donna: The Handbook of Conflict Resolution

Education: A Guide To Building Quality Programs in Schools. Jossey Bass Education

Series.

19) PERISTEIN, Ruth; THRALL, Gloria: Ready-To-Use Conflict Resolution Activities for

Secondary Students. Center for applied Research in Education.

20) COHEN, Richar: Students Resolving Conflict: Peer Mediation in Schools. Goodbye

Pub Co.

21) SCHRUMPF, Fred: Peer Mediation: Conflict Resolution in Schools: Student manual.

Research Press.

22) TEOLIS, Beth: Ready-To-Use Conflict- Resolution Activities for Elementary Students:

Over 100 Step-by-Step Lessons and Illustrated Activities That Give Grades K-6 st. Center

for Applied Research in Education.

23) KREIDLER, J: Creative Conflict Resolution: More than 200 Activities for Keeping

Peace in the Classroom. Good Year Education Series.

Webguneak

Gazteleraz:

1) http://www.pangea.org/edualter Edualter: Red de Recursos Educativos de

Educación para la Paz, el Desarrollo y la Interculturalidad: base de datos.

2) http://www.fuhem.es/CIP/EDUCA Educa en la Red: Recursos educativos de

educación para el desarrollo.

3) http://www.sgep.org SEP: Seminario Gallego de Educación para la Paz.

http://www.pangea.org/edualter
http://www.fuhem.es/CIP/EDUCA
http://www.sgep.org/

37

4) http://www.pangea.org/sedupaz Sedupaz: Seminario de Educación para la Paz de la

Asociación Pro-Derechos Humanos.

5) http://www.pangea.org/iearn IEARN

6) http://www.eip-cifedhop.org EIP: Asociación Mundial “Escuela Instrumento de Paz”.

7) http://www-inter-mediacion.com Intermediación.

8) http://www.sarenet.es/gernikag Gernika Gogoratuz.

9) http://www.mundolatino.org/i/politica/negointe.htm Luis Dallanegra Pedraza.

Ingelesez:

10) http://www.copri.dk/ipra/ipra.html IPRA: Inrenational Peace Research Association.

11) http://www.people4peace.com/ People of Peace Project.

12) http://www.ConflictRes.org Conflict Resolution Center International Inc (CRCII).

 13) http://members.aol.com/pforpeace/cr/ People for Peace Conflict Resolution

Center.

14) http://www.esrnational.org/about-rccp.html Resolving Conflict Creatively Program

(Educators for Social Responsability).

15) http://www.geocities.com/Athens/8945 Dimostenis´s Page.

16) http:/www.clcrc.com/ Cooperative Learning Conflict Resolution Center.

17) http://nirc.ca/ Interction for Conflict Resolution.

18) http://crenet.org National Institute of Dispute Resolution (NIDR y CREnet).

19) http://www.nccre.org/ National Center for Conflict Resolution Education.

20) http://www.tc.columbia.edu/~academic/icccr/ International Center for

Cooperation and Conflict Resolution.

21) http://www.mennonitecc.ca/mcc/programs/mediation.html Mediation and

Conflict Resolution.

http://www.pangea.org/sedupaz
http://www.pangea.org/iearn
http://www.eip-cifedhop.org/
http://www-inter-mediacion.com/
http://www.sarenet.es/gernikag
http://www.mundolatino.org/i/politica/negointe.htm
http://www.copri.dk/ipra/ipra.html
http://www.people4peace.com/
http://www.conflictres.org/
http://members.aol.com/pforpeace/cr/
http://www.esrnational.org/about-rccp.html
http://www.geocities.com/Athens/8945
http://nirc.ca/
http://crenet.org/
http://www.nccre.org/
http://www.tc.columbia.edu/~academic/icccr/
http://www.mennonitecc.ca/mcc/programs/mediation.html

38

22) www,peaceculture.org is woth visiting. Lots of documents and articles on the

history of war and peace and UNESCO and UN actions.

23) http://www.gn.apc.org/peacenews: news on peace.

24) http://www.san.beck.org/NAH1-Nonviolence.html/: abuot a handlook for non

violence.

25) http://www.nonviolence.org/links.htm: links related non-violence.

Frantsesez:

26) http//www.universitedepaix.org/ Université de Paix (Namour- Belgika).

http://www.gn.apc.org/peacenews
http://www.san.beck.org/NAH1-Nonviolence.html/
http://www.nonviolence.org/links.htm

	 HELBURUAK
	 Helburuak oso garrantzitsuak dira
	 10
	 Harremana ez da oso garrantzitsua Harremana oso garrantzitsua da HARREMANA
	 0 10
	 0
	 Helburuak ez dira oso garrantzitsuak
	 Zerk eragin zuen gatazka?
	 Zein izan dira gatazka areagotu duten alderdiak?
	 Izan al da baretzeko eragilerik?
	 Zein dira saiatu diren konponbideak eta horiekin lortutako emaitzak?
	 Zein dira alde bakoitzak hartu duen jarreraren azpiko interesak eta beharrak?
	 Nork bere buru asetzeko kontuan hartu beharreko oinarrizko giza beharrak
	 Balio-ezberdintasunak
	 Eraikitzaileak izan daitezkeen pertsonak (bitartekariak)
	 Komunak edo, bederen, baztertzaileak ez diren interes eta beharrak
	 Egiteko prest dauden eskaintzak

