

Texto 1

ONGI ETORRI, ERREFUXIATUAK

“Biktimaren alde egin dut, ez heroiaren. Garaituaren drama interesa zait, ez arrakasta.

 Maila moralean, sufritzen duen pertsonak deitzen dit arreta,

 eta ez besteei mina eragiten dienak bere indarraz eta efizientziaz”

(Stefan Zweig-engandik egokitua)

“Denok gara erantzule gertatzen ari denaz.

 Ezin dugu beste aldera begiratu.

Denok gara arduradun.

Ezin esan dezakegu ez dakigula zer ari den gertatzen,

milaka irudi baitaude egunero.

 Geure begien aurrean gertatzen ari da”

(Gianfranco Rosi, zinema zuzendaria).

Herritar gisa egunero unkitzen gara Europan asilo eta harrera bila dabiltzan milaka lagunen

drama ikusita; eta haserretzen gara Batasuneko agintariek emandako erantzunarekin, besterik ez

baitzaie bururatu baizik eta abegi eske dabilen populazio honi legez dagokion babesa Erdoganen

erregimen turkiarraren esku uztea.

Europako Batasunak porrot egin du XXI. mendearen beharretara egokitutako asilo politika bat

garatzen. Aurrean dituen erronkei erantzuteko ezin erabakita, Batasuneko instituzioek utzikeriaz

jokatzen dute hainbat gobernu xenofoboren aurrean edo eta beste hainbaten erresistentzia

pasiboaren aurrean asilo eskatzaileen kupo mugatu bati erantzun behar diotenean.

Espainiako Gobernuak, europar kantzelaritzen artean erreakzionarioenen artean mirestua den

horrek, harrokeriaz mezpretxatzen ditu, oinarrizko giza eskubideez gain, ustez ordezkatzen bide

dituen balio kristauak ere, eta gure inteligentziari irain egiten dio adierazpen formaletan esaten

duenean kupoak onartzen dituela, jakin dakigularik, beste gauza askorekin bezala, esandakoaren

kontrakoa egiten duela. Hala, hitzemandako 9.900 asilo eskatzaileetatik soilik 18 izan dira

hartuak.

Hil dira azken mendeetan europar demokraziaren oinarri izan diren balio gizabidezkoak eta

humanitarioak, ongizate berekoi eta nazionalismo ez solidario baten truke. Asilo eskatzaileak

bazter batera utziak dira Europako mugetan, atxilotze eremuetan konfinatuak, kanporatuak dira,

salbazio bila trafikatzaile mafien eskuetara bultzatuak dira eta, aldika, hil egiten dira, aterpea

emateko legezko betebeharra duten gobernuek erabakitako neurri errepresiboen biktima.

Hezkuntza munduak ezin die bazter egin errefuxiatuen krisia deiturikoarekin gizateriak egun

dauzkan arazoei. Askatasunean aritzea, legea errespetatzea, berdintasunaren eta

senidetasunaren defentsa dira hezkuntz gogoaren muina eta arrazoia. Beraz, hezitzaile gisa guri

ere badagokigun auzia da. Errefuxiatuen arazoa gure arazoa da, eta bertan barnebiltzen da

gizarteak duen dilema: mundu justuago baten aldeko nahia edo eta bazterrera utzitako garaituen

dramaren aurreko axolagabekeria.

Eta nola gure armak diren ezagutza iristea ikasketaren, gogoetaren eta eztabaidaren bidez, hitz

ematen dugu ikasgelan, gure ikasleekin, gaurkotasun betezko gai hau landuko dugula, jakinda

beronek biltzen dituela gure gizartearen etorkizunerako auzi erabakigarriak. Aukera egitera

behartuta gaudenez, edo arduragabekeria morala edo eta konpromisoa, erantzunak ez du

anbioguotasunik batere: Ongi etorri Errefuxiatuak.

ERAKUSKETA

Ongi Etorri Errefuxiatuak 17 panelez osatutako erakusketa bat da, 1x2 metrokoak, eta modu

sistematikoan lantzen du errefuxiatuen egungo krisia. Grupo Eleuterio Quintanilla taldeak landua

eta ACCEM eta AccionenRed GKEen laguntzarekin, irakasle eta ikasleei aukera ematen die

ikasketa gai bihurtzeko maiz informazio zatikatua besterik ez dena, ezpada propaganda huts eta

manipulatua.

ERAKUSKETAKO PANELEN EDUKIA

1, 2 eta 3 PANELAK

Informazio zabala ematen dute errefuxiatuen gaur egungo krisiaren zergatiez, arreta jarriz

lehenik Siriako gerrari eta bertan borrokan ari diren indarrei, ondoren ibilbide bat egiteko

populazioak desplazatzen dituzten gatazken barrena. Horrek denak aukera ematen digu

jabetzeko gerra nola ari den aldatzen eta zein ondorio larri dituen populazio zibilarentzat,

biktimen %80 osatzen duen horrentzat.

4, 5 eta 6 PANELAK

Giza desplazamentuen historia laburra egin ondoren, gaurko desplazamentuen gaineko datu

multzoa ematen da, 60 milioi laguni eragiten diena, eta jatorriak eta egungo kokalekuak zehazten

ditu. Exodoaren kaltetu nagusi diren emakumeei eta adingabeei eragiten dieten zirkunstantzia

berezien berri ematen da.

7 PANELA

Errefuxiatuen eta etorkinen artean egiten den dikotomia erlatibizatzen du. Lehenak eskubideen

subjektu bide dira, eta bigarrenak, ordea, eragile boluntario huts beraien hobekuntza

ekonomikorako borrokan. Bietan ere, aurrean ditugu nazioarteko anabasa berriaren biktimak.

8 eta 9 PANELAK

Historiari emandako begiratuak -Euskal Herriko, Espainiako Estatuko, Europakoari- bide

ematen digu argitzeko orain Ekialde Hurbileko populazioek bizi dituzten arazoak inoiz

europarrenak ere izan direla. Zailtasun handien artean, nola ez, jendeak aurkitu zuen non

berreraiki bizimodua. Esperientzia hartatik eratorri da nazioarteko legeria bat, non babesa

eskubide bat den gerraren sarraskitik ihesi doanarentzat.

10, 11 eta 12 PANELAK

Hemen laburbiltzen dira egungo europar politika ofizialaren dilemak. Hasieran europar agintariak

ez ziren gai izan harrera politika bat zehazteko, estatu askok atzera botatako kuotak ezarriz;

azkenean erabaki dute EBera sarrera ukatzea eta kanpoko mugetan lurraldeak alokatzen dituzte

bertan pilatzeko babes eskatzaileak, gizatasun ezaren beste erreserba batean. Halaber, panel

hauetan arreta eskaintzen zaio hedabideak jokatzen ari diren paper ambiguoari, eta trafikoaren

aurkako borrokaren aitzakian politika errepresiboa justifikatu nahi dutenek behin eta berriro

darabilten zurigarria desegiten da.

13, 14 eta 15 PANELAK

Hainbat lagunen ahots kritikoak jasota daude panel hauetan, ordezko politikak garatzeko

eskatuz. Babes hirien mugimendua agertzen da, asilo eskatzaileei dagozkien eskubideak azaltzen,

eta gobernuek hartu beharreko neurri zehatzak gure mugetara iristen diren pertsonen beharrei

erantzuteko.

16 eta 17 PANELAK

Aurreiritziak arbuiatzeko eta konpromiso pertsonalak hartzeko dira panel hauek. Horretarako,

gure artean bizi diren edo izan diren errefuxiatuen berri ematen da eta gure ongizatearen alde

egin duten ekarpena. Azkenik konpromiso pertsonalerako aldarria egiten da eta hainbat ideia

ematen. Jokoan da besteari harrera egitea. Baita gure dignitatea bera ere.

ERAKUSKETA

PROPOSAMEN DIDAKTIKOA – I

(Bisitaren aurretikoa)

BISITAZ AURRETIKO JARDUERAK

Garrantzi handia du ikasleak bisitaren aurretik prestatzea. Eta hobeagorik ez haiekin gelan

elkarrizketa arin bat izatea baino, non haien ezagutzak jakitera emango dituzten, darabiltzaten

informazioak eta beren diskurtsoen azpiko balioak. Hizketaldiak aukera emango dio irakasleari

gaiarekiko lehen hurbilketa lantzeko, garrantzitsua baita hainbat informazio osatzea, galderak

sortzea, gaia ulertzeko ezinbesteko kontzeptu batzuk garatzea, eta galbaetik iragazi hainbat

iritzi euskarri moral sendorik gabeak, bat ez datozenak gure gizartea eratzen duten lege eta giza

eskubideen unibertsoarekin.

Elkarrizketa egoerak sortzeko erabili ditzakegun hainbat baliabide eskura ditugu saguaren klika

huts batekin:

a) Ikuspegi historikoa: WhySiria. 10 minutuko bideoa Siriako historiaz eta egungo gerraz:

https://www.youtube.com/watch?v=yH0NVG95fdg

b) Ikuspegia: Gerraren eragina. Nola aldatzen duek gerrak Londresko neska baten eguneroko

bizimodua. Iraupena: 1:34 minutu: https://www.youtube.com/watch?v=fSIpARmq2WI

Bigarren bideoak aukera ematen du errefuxiatuen egungo egoera pertsonalizatzeko. Lan hipotesi

ikaragarri erakargarria irekitzen du eta balio pedagogiko handikoa: eta niri gertatuko balitzait?

Gogoetari atea irekitzen dio, nola nahiko nukeen nik hartua izatea. Gelako hizketaldia

erakusketako bisitaren prestaketarekin amaituko da, eta taldeen artean zereginak banatuz.

https://www.youtube.com/watch?v=yH0NVG95fdg
https://www.youtube.com/watch?v=fSIpARmq2WI

PROPOSAMEN DIDAKTIKOA – II

(Bisita bitartean)

1.- Aldera itzazu, antzekotasunak eta ezberdintasunak azpimarratuz, ondoko argazki bikoteak:

 4. panela (Siriar errefuxiatuak, Cuartoscuro argazkia) eta 8. panela (Mugan, Robert Capa,

1939)

 5. panela (Emakume afganiar errefuxiatuak, A. McConnell argazkia) eta 8. panela (Espainiar

errefuxiatuak, 1939, Manuel Moros argazkia)

 3. panela (Dresde, Alemania eta Damasko, Reuters argazkia, Huffington Post)

Antzekotasunak
 Ezberdintasunak

(Islatzen dituen gertakariak eta protagonistak.
Lekua, zein gatazka den eta datak)

4.eta 8.

Panelak

5 eta 8.

Panelak

3.Panela

Azaldu: argazkilariek zer nabarmendu nahi izan dute argazki guztietan?

2.-Aukera ezazu irudi bat panel guztien artetik, zeure iritziz hobekien adierazten duena

errefuxiatuen drama, eta azaldu zergatik aukeratu duzun.

Aukeratutako irudia da:

Irudi hau aukeratu dut:

3.-Erakusketan behin eta berriro aipatzen da gerra behartutako migrazioen zio edo arrazoi

bezala. Ordea, beste hainbat zio ere aipatzen da. Taulan adieraz itzazu aipatzen diren zioak eta

ordena itzazu dagozkien moten arabera:

Zio motak Erakusketan ageri den panel eta esaldia

Gerrazkoak

Ekonomikoak

Ideologikoak

Politikoak

Ingurumenezkoak

Bete ezazu taula modu honetan, adibidez: Ingurumenezkoak laukian: 4. panela, basamortutzea.

4.- Jende ugari dator Europako Batasunera aterpe bila. Erantzun ezazu, panelei so egin gabe,

zure ustez zergatik datozen Europara. Ondoren begira ezazu 14. paneleko informazioa eta

berriro erantzun galdera berari. Bila ezazu 1. eta 2. paneletako mapa eta tauletako

informazioan, errefuxiatuak nagusiki zein herrialdetan kokatzen diren. Azkenik, azaldu ezazu

zergatik oztopatzen zaien Europarako sarrera eta nola beharko luketen artatuak izan 14.

panelean idatzitako legearen arabera.

(Panelei so egin gabe) Europara datoz:

(Panelei so egin ondoren) Europara datoz:

Errefuxiatu multzo gehiena kokatzen da:

Beren sarrera oztopatzen da:

Legearen arabera tratuak izan beharko lu

5.- 2. eta 13. paneletako argazkiek aditzera ematen dutenagatik, nola erantzun dute prentsak,

biztanleek eta zenbait udalek errefuxiatuen auzian?

Prentsan islatu da:

Biztanleek erantzun dute:

Hainbat udalek bultzatu dute:

6.- 16. panela begiratuta, bururatzen al zaizu bestelako ideiarik arazoa arintzeko edo irtenbidea

emateko?

Honako ideia hauek bururatzen zaizkit:

7.- Panelen alboan ohol bat duzu, horma modukoa, post-it moduan errefuxiatuei ongi etorri

mezu bat idazteko. Ez ahaztu!

PROPOSAMEN DIDAKTIKOA – III

(Bisitaren ondoren)

1.- Erakusketa ikusi ondoren, labur idatz itzazu ateratako hiru ondorio nagusiak. Alegia, zure

ustetan zein hiru ideia nagusi ematen ditu erakusketak?

1. Ondorioa/Ideia:

2. Ondorioa/Ideia:

3. Ondorioa/Ideia:

2.-Erakusketak eduki litzake bestelako izenburuak; zerorrek zein emango zenioke?

Nire ustetan izenburu egokiena litzateke

3.-Bidaia. Sortu ezazu historia bat honako argumentuarekin:

Aukera ezazu argazki bat non bertan agertzen diren pertsonak pertsonalizatu ditzakezun. Izenak

eman. Haietako bat zu zara. Hogei urteren ondoren argazkia berriro begiratu duzu eta gogora

ekarri dizuna idatzi duzu gidoi honi jarraituz:

 Historia bidaia batekin hasten da: non hasi zen bidaia? Marraztu ezazu ibilbidea mapan.

 Zerk behartu zintuzten alde egitera?

 Bidaia nolakoa izan zen, zer arazo izan zenituzten, zer zailtasuni aurre egin?

 Nora iritsi zineten?

 Nola hartu zintuzteten eta zer arazo izan zenituzten iritsitako lekuan?

Orain nola bizi zara eta zer oroimen dituzu ahaztezinezkoak? Argazkia non egin zen?

Saiatu zaitez gogora ekartzen bidaiako une batean eta kazetari baten aurrean inprobisatu zenuen hitzaldia,

non agintariak konbentzitu nahi zenituen aurrera jarraitzen uzteko. Nola izan zen? Zer esan zenuen?

4.- Esan baieztapen hauek egiazko edo gezurrezko diren. Aukera argudia ezazu.

Hondamenditik eta gosetik ihesi doazen emakumeek bidean zailtasun handiei aurre egin behar diete gizonik

gabe bidaiatzeagatik.

Europako Batasunak indarrean du XXI. mendeari egokitutako asilo politika. Konponbidea hurbil dago

Benetan gertatzen ari da Europara aterpe bila iritsi nahian dabilen jendearen beharrekin trafikatzen eta

esplotatzen duten taldeak ugaritzen ari direla.

Hedabide askok ematen diguten ikuspuntuan, jendearen oinazea, injustiziak eta Europako Batasunaren

zoritxarreko jokamoldeak ikustarazten dizkigute.

Europako biztanleek erantzun egiten diote gobernuen pasibitateari eta etorkin eta errefuxiatuen eskubideen

alde bete beharreko legeak ez kunplitzeari.

Gobernuena da errefuxiatuak babesteko ardura. Estatu batek berak ere ezin ditu bere mugetatik atzera

bota, kanporatu edo estraditatu, baldin eta haien bizia, askatasuna edo segurtasuna mehatxupean badaude.
Europak ez du aterik isten, ez mugak blindatzen, ez harresi berririk eraikitzen, ez eta behar gorrian diren

pertsonen kupoekin tratuak egiten.

5.- Behin erakusketa ikusita, gustatu al zaizu? Gomendatuko al zenioke inori ikusteko? Zer

esango zenioke etor dadin? Uste al duzu balio dezakeela errefuxiatuen auzian zerbait

aldatzeko? Zer ikasi duzu bertan aurretik ez zenekienik?

Zure iritzia:

6.- Taldeka, prestatu ezazue elkartasun kanpaina bat ikastetxean. Gutxienez honako jarduerak

eduki behar ditu:

E:

G:

E:

G:

E:

G:

E:

G:

E:

G:

E:

G:

E:

G:

a) Lelo bat aukeratu

b) Kartel bat diseinatu paperean eta formato elektronikoan

c) Ekintza bat hautatu: …ri gutunak/e-gutunak bidali; ….ren ekimen bat lagundu; ikastetxean

hitzaldi bat antolatu eta jakitera eman; GKE baten aldeko dirubilketa antolatu jai, azoka edo

bestelakoen bidez; besterik...

7.- Zure ikastetxera errefuxiatu talde bat iritsiko balitz, zertan lagundu ahalko zenituzke?

Pentsa ezazu ikastetxeko orduetan nola ikastetxetik kanpoko orduetan. Egin ahalko zenituzkeen

gauzen zerrenda osa ezazu.

