 Irakaskuntzak fikzioan duen isla

IRAKASKUNTZAK FIKZIOAN DUEN ISLA

R400
(2009-2010)

Egilea:

José María Pérez Guerrero

Zuzentzailea:
Edorta Gonzalez de Matauko

Deban, 2007ko martxoaren 26an

 IRAKASKUNTZAK FIKZIOAN DUEN ISLA
0. HITZAURREA

1. IRAKASKUNTZA

1.1 Sormena versus materialismoa

1.2 Kartzelaren metafora

1.3 Determinismo soziala
1.4 Gazteak eta hedabideak

1.5 Liburuak, kulturaren estigma

1.6 Komikiak, kultura-ezaren estigma

1.7 Telebista, indargabeen ihesa

1.8 Musika eta errebolta
2. IKASLEAK

2.1. Zergatik joan behar dugu eskolara?

2.2. Lehendabiziko eguna

2.3. Gizartearen murmurioa
2.4. Umezurtzaren mitoa

2.5. Taldeak: frikiak eta popularrak
2.6. Ahate itsusia izatetik beltxarga ederra izatera

2.7. Estereotipoak:

 2.7.1. Gizagaixoa

2.7.2. Beti-lehena

2.7.3. Popularra

2.7.4. Buruzagia

2.7.5. Zapaltzailea

2.7.6. Iritsi berria

2.7.7. Traidorea

2.7.8. Ez-konformista

2.8. Ikasleen antagonistak: irakasleak

3. ITURBURUAK
0. HITZAURREA

Lan hau hiru arloren topagunea da: gizartea, irakaskuntza eta hedabideak. Hedabideak bere osotasunean aztertu beharrean, gaur egungo ikasleek kontsumitzen dituzten fikziozko produktuetan kontzentratuko gara. Produktu narratibo garaikideak nahiago baditugu ere, zenbaitetan bi edo hiru belaunaldi atzerago joan beharko dugu, guraso edo irakasleen sozializazioan mamitutako elementu kulturalak gogoratzeko. Horregatik, etengabe, telebista-saio, komiki, film, marrazki bizidun, eleberri edota bideo-jokoak aipatuko ditugu.

Zergatik edo zertarako sinkretismo hau? Fikzioaren ekoizleen begirada aztergai hartuta, ikasle eta irakasleok ikus dezagun nolakoa den gidoigileek gutaz duten ikuskera. Askotan, gakoa ez datza errealitatearen islan, etekin komertzialean baizik: nola jokatu produktua komertzialagoa izan dadin. Hedabideek limurtzeko gaitasuna dute oinarri, bezeroak leun-leun erakarriz. Irakasle eta ikasleen arteko harremanak, berriz, kontratu baten antza du, betebehar eta eskubidez betea. Azken joera pedagogikoek hedabideen laztan-deiak barnera ditzagun esaten digute: ikaslea motibatuz, liluratuz. Lan honek, hain zuzen ere, ikasleak motibatu nahi ditu gizarte, irakaskuntza eta hedabideei buruzko hausnarketa egitera. Agian, ibilbide honen ostean, irakasleok jada ez dugu beteko filmetako gaiztoen papera ikasleen irudimenean.

Bukatzeko, estereotipoez arituko gara, zenbait gizarte-egitura irudikatzeko erabili ohi diren automatismo zurrun horietaz. Nerabeei zuzendutako produktuak ikasle zein irakasleei buruzko irudiz eta pertsonaia eskematikoz osaturik egon ohi dira. Askotan, klixe horiek begi-bistako ezaugarriak dituzte eta errealitatearekin lotura konplexua. Felicidad Loscertales pedagogoak errealitatetzat ez hartzeko gomendioa zabaltzen du. Estereotipo horiek, errealitatean oinarrituta egon daitezke, baina… “askotan, feriako txosnetako ispilu desitxuratua jar diezagukete begi aurrean… beraz, ondorioak ateratzerakoan, erne egon behar dugu, hausnarketa okerrak, edo baliogabeko penak edo pozak sorraraz ditzaketelako”
.
Material hau orientazio-saio, tutoretza edo zeharkako gaietan erabil daiteke; baita, besteak beste, soziologia edo psikologia ikasgaietan ere.

1. IRAKASKUNTZA
1.1. SORMENA VERSUS MATERIALISMOA.
Lanbide batzuk ez dira besteak bezain fotogenikoak. Desio batzuk beste batzuk baino erakargarriagoak dira. Irakaskuntzan girotutako fikzioan, lanbide sortzaileak arrakasta ekonomikoa dutenak baino deigarriagoak dira. Errealitatean ez bezala, ikaslea lanbide sortzailea aukeratzera behartuta dago. Fikzioan honako joera hauek sustatzen dira:

1. Etorkizun propioa eraikitzeko nerabearen eskubidea, nork bere burua gauzatze aldeko bihozkadei jarraituz, gurasoen eta irakasleen aurkako irizpide produktibisten kontra bada ere.

2. Jarduera ludikoek eta sormenezko ogibideek pozez betetako bizitza bermatzen dute; lanbide produktiboak, berriz, esklabutzaren, norberekeriaren edo bazterketaren sinonimotzat hartzen dira.

[image: image1.jpg]

Ipuin horietan, gizarteko eta familiako presioak bizitza pozgarri batetik aldentzen du gaztea. Horregatik, arau dramatiko horien arabera, gaztea helduen tiraniatik askatu egiten da eta bere etorkizun oparoa eraikitzen du. Aupa Etxebesteren protagonista, Iñaki, aldez aurretik planifikatutako etorkizun grisetik askatuta, enpresa-ikasketei uko eginez, herriko bandan bonbardinoa jotzera doa, pozaren pozez.

Paradoxikoki, fikzioaren balioak, askotan produktibitatearen aurkakoak direnak, txalotzen dituztenek ez lukete onartuko seme bat bide ekonomikoki elkor batetik joatea.
[image: image17.jpg]

Keating jaunak, Poeta hilen klubekoak, agerian uzten du sormenezko lanbideen aldeko lehentasun dramatiko hori: “Medikuntza, zuzenbidea, ingeniaritza… bilaketa noble eta beharrezkoak dira bizitza hornitzeko, baina poesia, edertasun, desira eta amodioagatik, arrazoi horiexengatik eusten diogu bizitzari”. Lehen aipatutako arau dramatikoak betez, aitaren iritziaren aurka, aktore izan nahi duen ikasleak etorkizun tragikoa izango du.

[image: image18.jpg]

Den Osynligen, 2002ko film suediarrean eta Estatu Batuetako remakean Ikusten ez dena (2007) izenekoan, karrera inposatua egin behar duen gazteak aurretik susmatu ezin zen metamorfosia pairatzen du: ikusezin bihurtzen da. Besteek ez dute mutikoa ikusten. Haren desira zapalduek desagerpen fisikoa dakarte era metaforikoan.
Zientziak bere-bereak ditu praktikotasuna eta errentagarritasuna. Humanitateek, bokazio eta etekin material eskasa. Betiko dilema. Lanbide errentagarria ala bokazio antzua? Zineman, presio, aurreiritzi edo oposizio guztien gainetik, ikasleak bokaziozko etorkizuna aukeratzen du eta izugarri ondo ateratzen zaio. Demaseko arrakasta lortzen du.

[image: image19.jpg]

Remyk, Ratatouille filmaren arratoi protagonistak, honako hau esaten du epilogoan:
· Iraganean Gusteauk esandako esaldi famatuaz barre egin nuen, ‘Edozein aritu daiteke sukaldaritzan ’, baina orain ulertzen dut zer esan nahi zuen. Guztiak ezin dira egundoko artistak izan, baina aparteko artista batek edozein jatorri eduki dezake. Gusteau jatetxeko sukaldean aritzen dena baino jatorri umilagorik ezin da eduki.

· Kar kar kar

· Ba, ni idazlea izango naiz!
[image: image20.jpg](RELER)

PLASTILINA
RAKASER

iN:

iKosi¥o doto
Zec oy,
‘asatuko_ dopon!

<

Goszen barrral

BarUan PLASTILNY
D

Gusteau jatetxean aritzen den aparteko jenioa arratoia da. Little familiako ume adoptatua sagu txiki bat dugu. Bee movien mundua salbatzen duena erle ñimiño bat da. Sexua, tamaina, arraza, adina, ezerk ez dauka garrantzirik. Mundua prest zegoen pertsonaia predestinatu horien porrota konfirmatzeko, ia desiratzen, baina fikziozko berezko legeen arabera zenbat eta gizagaixoagoa izan protagonista, orduan eta arrakasta handiagoa izango du. Horrela izan bedi.

1.2. KARTZELAREN METAFORA

Hezkuntza telegenia eskaseko erakundea dugu. Azterketek, diziplinak, ordutegiek, apatiak eta betebeharren diskurtsoek atxikimendu gutxi lortzen dute. Eskola ez da pertsona askeen topagunea, belaunaldien artean legalki inposatutako kontratua baizik. Fikzioaren elementu nagusietako bat, berriz, askatasunaren lorpena da. Menpe dagoena eta erakunde zapaltzailea maiz errepikatzen diren osagaiak dira. Erraz asma daiteke binomio horretan zein den zapaltzailea: irakaskuntza. Argumentu narratibo gehienetan, banako istorioak kontatzen dira, protagonistak sistemak eragiten duen presiotik ihesi nahian.

· [image: image21.jpg]

Gazteek eskolaz omen duten mesfidantza inposaketaren jatorrizko bekatuan oinarritzen da. Guraso guztiek ere ez dute eskolaren derrigorrezko tutoretza begi onez ikusten. Ez da ahaztu behar irakaskuntzaren derrigorrezko sistema orain dela gutxiko errealitatea dela. Padre Padronen, Gavino Ledaren aitaren papera egiten duenak pentsatzen du eskolan alferrik galtzen dela denbora, eta semea atera nahi du:
· Semearen bila etorri naiz, nirekin etorri behar du, nirea da eta.
Juan Vaello Ortsek honela idazten du:
· Derrigorrezkotasunak kontrako jarrerak eragiten ditu. Beste arlo batzuetan ez bezala, derrigorrezko eskolan, arazoak ez dira prozesuan zehar sortzen, hasierako egoera inposatu horretan baizik
.

[image: image22.jpg]

Nerabeei zuzendutako fikziozko produktuetan, derrigorrezkoa denak oso irudi ezkorra dauka. Mutiko eta neskatoen askatasuna lausengatuta, audientziak sendoagoak izaten dira. Urrezko iparrorratzean protagonistek erakunde zapaltzaile baten aurka egiten dute borrokan: erlijioaren metafora bada ere, “Magisteritza” izen esanguratsua jarri diote erakunde zapaltzaile horri. Filmetik bertatik ateratako elkarrizketek autoritatearen aurkako fabula horien lirika islatzen dute:
· Aukera askotako munduak dira (…) Horietako batean ez dago Magisteritzarik, ez inongo Autoritaterik.
· Hori heresia hutsa da!
· Egia hutsa da!

· (…)
· Baina, zertarako balio du Irakasle izateak?
· Munduak horixe behar du. Dena ongi joan dadin zer egin behar den esaten duena.

[image: image23.jpg]

Era batean edo bestean, ezarpena, behartzea edo beldurra irakaskuntzaren errepertorio dramatikoaren barruan daude. William Hundert, Emperor’s Clubeko irakasleak, ikasleei gobernu-erari buruzko azalpen bat eman ondoren, esaten die:
· Klasean tirania dugu eta oso ondo dabil.
Heziaren balioa liburuan Savaterrek idatzi zuen:
· Zentzu batean, tirania erreala da. “Tirania” kontzeptua erabiltzen dugu norbaiten boterea definitzeko, horrek beste batzuk nahi ez dutena egitera behartzen dituenean. Zalantzarik gabe, hori da gertatzen dena irakaskuntzaren lehendabiziko urteetan
.

[image: image24.jpg]

Ez da oso tirania gogorra izaten, apatiaren eta aspertzearen tirania baizik. Ikasleen eta irakasleen arteko itun esangabea apurtuz gero, eskolak ez dauka oso baliabide sendorik autoritatea inposatzeko. Paul Willisek honela azaltzen digu:
· Eskolak erregimen totalitario baten antza du.
Nahiz eta:
Zuzeneko ezarpen edo inposaketarako oso ahalmen eskasa izan (…) Irakasle baten autoritatea baliabide moraletan irabazi eta mantendu behar da, ez ezarpenaren bidez”
.

Hala eta guztiz ere, askotan, zinemak kartzela bihurtu ditu eskolak, antzekotasun puntu bat daukate eta. Edozein eskolak konnotazio negatibo horiek badauzka ere, diktadura-garaietan kokatzen diren filmetan, kartzela gorrotagarriak balira bezala erakusten dizkigute eskolak, irtenbiderik gabekoak. Machuca film hunkigarrian, Pinochetek emandako estatu-kolpearen ondorioz, eskola elitistak bere irakaskuntza-sistema berritzailea galtzen du, eta espetxe bilakatzen da, kate eta guzti.

Eskola gehienak hertsirik daude, katez eta barraz inguratuta. Espazioa ixteko balio dute, kanpotik sartzea oztopatzen dute. Baina, eta agian inportanteago, eskolak kanpoaldeko erritmoa babesten du ikasleen presentziatik: helduek lan egiten dute, komertzioa eta trafikoa garatuz doaz, eta gizarteak, ume eta gazteen eragozpenik gabe, dagozkion fruituak ekoizten ditu. Agian ikasleek eskolaren zeregin ezkutu hori igartzen dute:
· Ikasteko aukera eskertu beharrean, ikasle askok eskola espetxe gisa ikusten dute eta askeak izateko unea noiz etorriko zain daude
.

Paul Willisek, ildo beretik abiatuta, eskola adjektibatzen du:
· …sentimendu gogaikarri eta klaustrofobikoa” omen du (eskolak), “nerabeak kartzelapean egotearen arrastoa.

Debekatutako gunea

[image: image25.jpg]

Urrats bat aurrerago gatazka-giro horretan, barnetegietan kokatzen diren istorioetan eta presondegi-generoko gertakizunetan askatasunik eza da protagonisten motorra. 99.ko kurtsoa filmaren hasieran, ahots metaliko batek gertaleku bortitz batean kokatzen gaitu:
· Kennedy Institutua tirogune batean dago. Poliziak ez du barrura sartu nahi. Ez dago legerik. Sortu berri den Irakaskuntzako Defentsarako Sailak institutuak ireki eta bandak kontrolpean jarriko ditu.
1.3. DETERMINISMO SOZIALA

[image: image26.jpg]

Fikzioak erabiltzen duen errekurtso bat gizarte-aldaketan oinarrituta dago: askotan, irakaskuntzarekin lotutako filmetan, protagonistak, gizarte-maila aldatu nahian, arazoak topatzen ditu. Will Hunting menderaezina bera baino askoz talentu gutxiagoko pertsonaia harroputz batek zera dio:
· Nik titulu bat edukiko dut, eta eskiatzera joan aurretik bazkaltzera gelditzen garenean, zuk niri eta nire seme-alabei patata frijituak ekarriko dizkiguzu.

[image: image27.jpg]

Edo Machucan:
· Hamar urte barru, zure lagunak (aberatsa) aitatxoren enpresan lan egingo du, eta zuk komunak garbitzeari ekingo diozu.

[image: image109.jpg]

[image: image28.jpg]

Umeei zuzendutako ordenagailuen bidezko film asko erlauntzetan edo inurritegietan gertatzen dira. Zergatik? Erleek eta inurriek etorkizuna predestinatuta dutelako eta hori ez zaielako batere erakargarri egiten. Bee Movieko sekuentzia batean, lizentziatu berri diren erleek, unibertsitatearen birretearen truk, langile-kasko bana jantziko dute lipar batez, eta zigor-lan horri lotuta geratuko dira betiko.

Gizarte sasiperfektuarekin mesfidati, inurriek txitxarrak izan nahi dute, aurreikus daitekeen etorkizun “ezin hobe” batetik ihesian orainaldi pizgarriagoa gozatzeko. Hori “saltzen” zaio ikuslegoari, behintzat:
· Beti errepikatu izan den esaera bat honako hau da: Hezkuntza da gizarte-aldaketarako igogailurik onena. Egia al da, ala topikoa? Zehatzago: hezkuntza gizarte-maila hobetzeko tresna al da, ala alderantziz, aurrena hobekuntza soziala dator eta gero hezkuntza hobea lortzen dugu?

Samuel Bowles eta Herber Gintis soziologoak ezkorrak dira: hezkuntzak, sistema aske, doaneko eta laikoaren itxurapean mozorrotu arren, ez du ezer kentzen, ezta gehitzen ere. Eskolan sartu baino lehenagoko desberdintasunek iraun egiten dute: irakasleek jatorri sozial eta ekonomikoaren arabera jokatzen dute ikasleekin. Aditu horien esanetan, hezkuntzak ez du ezer aldatzen.

Paul Willisek galdera hau egiten dio bere buruari: Zergatik uzten dituzte bertan behera ikasketak langile-familietatik datozen neska-mutikoek, eta aritzen dira kalifikaziorik gabeko lanetan? Idazlearen aburuz, ikasleek eskolako kontrakultura eraikitzen badute ere, paradoxikoki, kontrakultura horren hartzaileak izaten dira kaltetuenak.

[image: image29.jpg]

2008ko maiatzean emititzen zen iragarki batean, “Bancajako gizarte-konpromisoa” lemapean, entitateak bere beka-sistema aldarrikatzen zuen, guztiek aukera berdinak eduki ahal izateko. Giro pobre batean —Los lunes al sol film famatuan inspiratuta— dauden bi gazteak porrotari buruz hitz egitetik egundoko arrakastarekin amestera pasatzen dira fundido baten ostean. Elkarrizketaren lehenengo zatian, beren etorkizuna determinatuta dagoela esaten dute. Bigarrenean, berriz, Europako unibertsitaterik famatuenetan ikasiko dutela diote, zeruko ateak zabaldu balitzaizkie bezala:
· Zertarako ikasi? Ez dut ez lanik ez eta guraso aberats bat entxufatxeko gai denik ere. Nazkagarria da dena. Inoiz ez gara hemendik aterako. (aldaketa) Oxford, txo, munduko ekonomia-fakultaterik onenean ikasiko dut.

· Eta ni Sorbonan arituko naiz; ez dago batere gaizki, e?
1.4. GAZTEAK ETA HEDABIDEAK

Hedabideek, gazteen arreta eta dirua lortzeko, bitarteko eta ahalegin guztiak erabiltzen dituzte. David Trueba zuzendariak Rafael Azcona gidoigilearen hitzak gogoratzen ditu: “Lehen inori ez zitzaion batere interesatzen zein ziren gazteen nahiak; dirua baduzue, berehala dena aldatzen da erabat. Dirua kosta ahala kosta kendu nahi dizuete”.

 [image: image2.jpg]

· Zure nahiak bizi. Lagun taldea. Bikotea. Betiko merkealdia. Libre.
[image: image30.jpg]

Horacio Altunak egindako Familia-tipo komikian, gazteen ezaugarriak hauek dira: hedabideen mezuen menpe daude, azkeneko nobedadeak eskuratzeko orduan atzean geratzeari beldurra diote eta oso berekoiak dira.

· Neure beharrizanetan pentsatu behar duzue! Sos gehiago, markako arropa, bideo-jolasak, moto bat!
· Zuen etorkizunerako proiektua naiz!

[image: image3.jpg]TRES EN FAMILIA Por Steve Breen

· Zinema eta telebistako programa arrakastatsuei esker, egungo nerabeek eurak izaten eta besteengandik bereizten ikasten dute.
Steve Breenen tira komikoan, gazteak marketing-kanpainaren eraginaren menpe daude. Filmak eta gazteen produktuak, kultura izan beharrean, derrigorrean bizi behar den taldeko gertaera sismikotzat hartu behar dira. Vicente Verduk Harry Potterri buruz idazten du:
· Irakurleak motibatzen dituen arrazoia ez da irakur zaletasuna, gertaeretan parte hartzea baizik. Marketingak ez ditu lanaren ezaugarri literarioak goraipatuko, kataklismoaren indarra baizik
.
Tato, Albert Monteysek El Jueves aldizkarian sortutako pertsonaia ahalik eta lan gutxien eginez bizi da. Ez dauka dirurik, baina nobedade teknologiko guztiak eduki nahi ditu: “edo ez naiz nire belaunaldiko kide izango”. Beste aldetik, publizitate sortzaileek gazteen ezaugarriak aztertu, eta goibururik erakargarrienak sortzen dituzte. Fusion kanpainaren protagonistak zera dio:
· Kaixo, Rocio naiz, eta ez diot ezeri uko egiten. Amodioa eta sexua. Ikastea eta lan egitea. Arduragabea eta solidarioa. Gauez eta egunez bizi. Punta-puntakoa eduki gehiago ordaindu gabe. Dena eduki eta unean bertan.

Oso eslogan kontraesankorra bada ere, gazteen irrikarekin konektatzen du. Eskolak iragartzen dituen balioak, berriz, oso kontrakoak dira: epe luzera lantzen da, ahalegin iraunkorrean oinarritzen da, dena edukitzearen ezintasuna erakusten du, eta abar. Eskolak publizitateak inoiz erabiliko ez lituzkeen lemak zabaltzen ditu:
· Ahalegina, sakrifizioa, etorkizuna, balioak.

Irudiaren indarra

· Gaur egun ez da diskurtso sakonen bidez ikasten, garunak lotzen dituen bat-bateko irudiekin baizik. Jakintza, jakin beharra baitago, ez da jadanik derrigorrezko ariketa neketsuetan oinarritzen. Orain, jakintza abiadura izugarrian doazen partikulaz osatua dago, urrutiko bidaia batean zein hiriko erakustokietan, edo eraikin erraldoien pantailetan, edo XBox 360ko bideo-jolasetan har daitezkeenak. Jakintsua izateko, gaur egun, ikuspuntu zabala eduki behar da, onena bereiztu eta aukeratzeko, plano baten gainean argazkia ateratzen duzunean bezala
.

· [image: image31.jpg]

Inprentak eta hedabideak egitura linguistikoan zein informazio- eta komunikazio-tekniketan oinarritu dira. Egun, idazketa lehentasuna galtzen ari da: nabaria da ikusmenezko mezuen nagusitasuna. Horregatik, ikasleen ikaste-prozesuan aldaketa nabariak ikusten ari dira
.
Giovanni Sartori adituaren esanetan, irudiaren lehentasunak “ulertzeko ahalmenaren pobretzea” ekarri du. Vicente Verduren aburuz, berriz, “irakurtzen dutenak bakarrik goraipatzen eta telebista edo bideo-jolasekin aritzen direnak baztertzen dituen irakaskuntzak ez du gure garaian asko iraungo”.

· Tooo…! Horra! Kontuz! Harrapatuko dutela! Uuuuiii!
· Ño, hirea bai super bideo-kontsola, zer marka da?
· Liburu; liburu markakoa.
Dena den, gure ikasleak irudiaren kulturan murgilduta daude. Kaiser Family Foundationek egindako ikerketaren emaitzen arabera, Estatu Batuetan 8 eta 18 urteko gazteen artean gailu elektroniko eta digitalen erabilera izugarri areagotu da: egunean 10 ordu baino gehiago ematen dute era guztietako mediak erabiltzen
.
[image: image4.jpg]

1.5. LIBURUAK, KULTURAREN ESTIGMA

Mugimenduak ikus-entzunezkoen fikzioa erakargarriagoa egiten du. Irakurle baten pasibotasunak ez du ikuslea liluratzen. Liburuekin aritzen dena ez da pertsonaiarik onena aukera narratibo askoren protagonista izateko. Fikziozko unibertsoan liburuen irakurlea ez da pertsonaiarik alaiena. Klixe baten arabera, honako ezaugarri hauek ditu: gaur egungo bizitzarako gehiegizko pertzepzioa dauka eta pathos tragikoa betetzera zigortuta dago.

Kaleko legea Francis Coppolak zuzendutako filmak bi anaiaren bizitza kontatzen digu: alde batetik, Rusty James, ezjakina baina atsegina eta zintzoa dena, eta beste aldetik, Motordun mutila, irakurle amorratua baina konplexuegia, dohakabeko helmugarantz abiatzen dena. Horretan datza irakurlearen eta kulturaren estigma: ematen du, erretorika narratibo baten barruan, irakurketa eta ezagutza asegabeko nortasun tragikoarekin lotuta daudela. Holden Caulfieldek, Zekale artean harrapaka nobelaren protagonistak, zigor berdina bete behar du. Caulfielden aparteko pertzepzioak gure gizartearen alde ilunak agerian uzten ditu. Halako presioa gainditzeko, apatian eta ezkortasunean babesten da.

Sopranotarrak telesailaren kapitulu batean, familiako semerik txikiena, Sartreren liburu bat irakurri ondoren, krisi pertsonal batean erortzen da. Meadow sopranotarren alabak ikaskuntzaren ondorio kolateralak azaltzen dizkie gurasoei :

· Playboy ez den zerbait irakur dezala nahi al duzue? Jabetu zaitezte: Arrotza eleberria irakurri behar izan du eskolan. Jakintsua izan behar duela sinisten al duzue? Heziketak dirua irabaztea helburu bakarra duela? Hori da heziketa!

· Ez al duzue inoiz pentsatzen zergatik jaiotzen garen? –iparrik gabeko seme irakurleak dio.
George Steiner harantzago doa Transmisioaren gorespena saio-liburuan:

· Arreta handiz begiratu behar dugu Estatu Batuetan gertatzen ari den izugarrizko aldaketa: xuxurlatzen dutenak, zizakatzen dutenak, gaizki hitz egiten dutenak, horiek dira pertsona zintzoaren ospea daukatenak. Europako tradizio erretoriko eta klasikoaren kontrakoa. Gaizki hitz egitea egia esatearen indiziotzat hartzen da. Eta kontrakoa, ondoegi aritzea, zintzotasunik ezaren seinalea da.

 [image: image5.jpg]

Steinerrek esandakoa baieztatuz, Estatu Batuetako zinemagintzan akzio-heroiak hitz gutxiko pertsonaiak dira. Heroiak antagonista hipokritaren, politiko zital edo lankide goranahiaren kontrakoak dira. Akzioz edo ekintzaz egindako heroiak dira. Hitzek ez dute ezertarako balio, bazterrak nahasteko baino ez. Zinemagintza horretan, kultura akademikoa edukitzeak, onuragarria izan beharrean, kaltegarria dirudi.

Irakaskuntzan girotutako filmetan, kultura ez da pasiboa izaten. Kaleko egunkariak filmak Freedom writers izena dauka jatorrizko bertsioan: Askatasunerako idazleak. Benetako gertaera batean oinarrituta dago. Liburuaren eta kulturaren balioa aldarrikatzen da. Ikasleek, beren bizitzako egunerokoak kontatuz, ospe itzeleko liburu bat argitaratzen dute. Film horretan ez dute kultura akademikoa aldarrikatzen, ezta bukaezina egiten zaien hezkuntza-prozesua ere, baizik eta gizartera bertara ateratzea, ikusgai bihurtzea, benetako ekintzak burutzea eta hezkuntza-sistema dinamismoz kutsatzea.

[image: image32.jpg]

· Ikusten al duk burusoila? Hori bai irakasle ona; irakurle handia bihurtu hinduen!
· Ez, ez, bai zera... Kontuari hainbesteko tirria hartu nioan, harrezkero ez diat liburu bat bera ere irakurri.
1.6. KOMIKIAK, KULTURA EZAREN ESTIGMA

[image: image33.jpg]

Liburuak kultura elitistarekin daude lotuta. Horregatik, fikzioaren zenbait klixetan, kultura susmagarria da eta era tragikoan pairatzen da. Klixe horien arabera, komiki-irakurleak erabat kontrakoak dira. Komikiak irakurtzea kultura-ezaren seinaletzat hartzen da. Ez hori bakarrik: komikiak irakurtzen dituztenak, esan gabeko arau horien aginduak betez, heldugabeak dira, koitaduaren karakterizazioarekin marrazten dituzte.

 Ikasle gisa oneko eta ospe handikoek ez dute ez komikirik irakurtzen, ez eta rol-jolasik edo Interneteko fororik erabiltzen ere. Ez dituzte behar; beren bizitza erakargarria da unibertso erreal batean. Ikasle moldatu gabeak, berriz, fikzioaren unibertsora abiatzen dira, beren benetako bizitzaren nahigabeak konpentsatzeko.

Institutuan, ospe handikoak direnen munduan, heldutasun-errituak nagusitzen dira: sexua, alkohola, eta abar. Komikizaleen kosmosean, alderantziz, era askotako kontakizun iheskorrak pilatzen dira, komikia barne. Fikzio-ekoizleek inork baino hobeto ezagutzen dute kultura-kontsumoaren joera hori, eta koitaduei gizagaixotasuna gainditzeko katarsi bat eskaintzen diete. Horregatik, errealitatean protagonistak ez badira ere, fikzioan aukeratuak izango dira.
[image: image34.png]

Nerabeei zuzendutako fikzioan, fikzioa errealitate bilakatzen da, eta ospetsu eta frikien paperak trukatu egiten dira. Frikia heroia izango da eta mutil atletikoak bigarren mailako pertsonaiaren papera beteko du. Heroiak telebistako saioan horixe gertatzen da: Hiro Nakamurak Isaac Mendezek egindako komikietan irakurtzen du etorkizuna. Ahate itsusia izatetik legendazko samurai izatera pasatzen da. Hirok, friki eta gizagaixo komikizale guztien gozagarri, mundua salbatzen du.

1.7. TELEBISTA, INDARGABEEN IHESA
[image: image35.jpg]

· Zure ama hutsaren hurrengoa da niretzat.
· Gezurti!

· Ez!

· Lehenengo aldiz ari natzaizu egia esaten zure bizitzan!

Fikzioaren munduan telebistak ez du batere ospe onik. Telebistak ez ditu fikzioaren alderik onenak erakusten. Sarritan, telebistaren irudi publikoa apatiarekin, bakardadearekin edota gizarte anestesiatu eta telegidatuaren irudiarekin lotuta dago.

[image: image36.jpg]

Charlie eta txokolatezko fabrika filmean, umeen ahuleziak gurasoen utzikerian dute oinarri. Roald Dhalen jatorrizko nobelan, Mike Tevek cowboy-filmak ikusten alferrikaltzen du eguna. Tim Burtonek egokitutako filmean, mutikoak bideo-jolasetan xahutzen du denbora. Bitartean, haren familia nagiak inongo kontrolik gabe uzten du semea:

· Gehienetan ez dakit zertan ari den. Gaur egungo neska-mutilak hainbeste teknologiarekin azkarregi heltzen dira.

[image: image37.jpg]

Nancy Abbey, Mona Lisa filmaren andereñoa, telebista ikusten ari da, etengabe, horrela alferrik galdutako bizitzaren estereotipoa azaleratu nahi da eta haren izaera ahula azpimarratu.
Fikzioari ez ezik, benetako irakasleek eta pedagogoek telebistari ere mesfidantzaz begiratzen diote: irakaskuntza informalean hain eraginkorra den sozializazio-agente horren kontrola ez dago haien eskuetan.

Estatu Batuetako Pediatria Elkargoak telebista batere ez ikustea aholkatzen die bi urte baino gutxiagoko haurrei. Erakunde horren aburuz, bi urtez gorako umeentzat ordu bat edo -gehien jota- bi orduz kalitatezko telebista-saioak ikustea izango litzateke egokiena
.
· Badakigu zein den telebista-ekoizle askoren lana: horietako askori ez zaie errealitatea interesatzen, berri bat sortzea baizik, eta arau sozial berriak inposatzea, joerarik berrienak indartuz (…) Espainiako ekoizpen-etxerik garrantzitsuenek errealitate faltsu bat erakusten dute. Existitzen ez diren usadio eta arketipoak sortzen dituzte. Haien lana da
.

Vitorino Andreoli psikiatrak, Adoleszente baten familiarentzako gutuna liburuaren egileak, ematen ditu aholkurik zuzenenak: “Familia bakoitzak krimen bat antola dezala eta hogeita bi pulgadako gailua hil dezala. Antena guztiak itzal itzazue, eta, mesedez, ez iezaiozue inori oparitu, opari horrek heriotza ekarriko bailioke beste familia bati”.

Giovanni Sartori Italiako pentsalaria ere oso kritikoa da telebistarekin. Haren iritziz, telebista, eskola aspergarriaren aldean, eskola dibertigarria da. Umeak ez du gaitasunik mezuak bereizteko, eta, “inongo irizpide kritikorik gabe, jaso eta xurgatu egiten du ikusten duen guztia”
.

[image: image38.jpg]

Pentsalariak arrisku batez ohartarazten du: azkeneko belaunaldiak “bideo-kumeak” izateko arriskuan daude. Teletubbiak beldur horren gorpuztea dira: bideo-kume horiek sabelean telebista dute eta buruan forma bateko besteko antenak; pozik daudenean irudiak igortzen dituzte, eta emisio-jario hori umeen bizigaiarekin identifikatzen dute. Erresuma Batuko eta Poloniako zenbait alderdi politiko izugarri haserretu ziren. Agian ez da hainbesterako. Irakasle eta pedagogoek, katastrofistak izan beharrean, honako hau ikasi beharko genuke: irakaskuntza ez da jada sozializazio-agente nagusia eta estrategia berriak diseinatu beharko genituzke, eskola dibertigarriaren ondoko eskola aspergarria ez izateko.
1.7. MUSIKA ETA ERREBOLTA

[image: image39.jpg]

Pink Floyd. Another Brick In The Wall II, 1979.
Ez dugu inongo irakaskuntzarik behar

Ez dugu gure pentsamenduak kontrola ditzatela behar

Ez eta irakasleen burlarik ere klasean

Irakasleak, utz itzazue neska-mutilak bakean!

Ea! Irakasleak! Utz itzazue neska-mutilak bakean!

Azken finean harresian adreilu bat baino ez da hura.

Azken finean harresian adreilu bat baino ez zara.

[image: image40.jpg]

The wall, Pink Floyd taldeak egindako opera-rocketik abiatuta (1979), izenburu bereko filma (1982) zuzendu zuen Alan Parkerrek. Filma oso gogorra da irakaskuntzarekin, irakasleekin edo banakoen askatasun eta purutasun ez den guztiarekin. Rock musikari gehienak iraultzaren aldekoak dira: boterearen aurka, aspergarria denaren aurka, sistemaren aurka, irizpide produktibisten aurka. Nerabeak dira musikarien bezerorik onenak, eta musikariek, fikzio-ekoizleek bezala, nerabeen gurasoak hiltzeko atabismoari adore ematen diote. The Wall filmak mutil automata, zonbi bihurtuak erakusten dizkigu. Eskola produkzio-kateen lantegi erraldoia da, neska-mutilak birrintzen dituena, haragi xehea sortzeraino.

Irakaskuntzaren sistemaren aurkako joera kulturala 70eko hamarkadan sortu eta 80ko hamarkadan sendotu zen. Sua piztu zuen txinparta Frantziako 68ko Maiatzeko iraultza izan zen. Maiatzeko iraultzak gazteen beharrak mahai gainean jarri zituen eta larderiazko irakaskuntza tradizionalaren gaitzespena zabaldu zen arlo kultural askotara, rock musikara barne. 70eko hamarkadan “demokratizazioaren hirugarren olatua” izeneko prozesu politikoa zabaldu zen Europan, Hego Amerikan eta Asian. Klima sozial horretan, autoritatea, tradizioa eta boterea susmagarriak izan ziren, eta irakaskuntza, konplize.

[image: image41.jpg]

Melody filmean (1971) 68ko Maiatzeko iraultzaren parodia ikus daiteke. Filmaren bukaeran ikasle guztiek guraso eta irakasle diktadoreen aurka borroka egiten dute. Sekuentzia bideoklip gisa grabatuta dago Crosby, Stills, Nash and Young taldeko abesti famatu batekin: Teach your children, Deja vu (1970) albumeko abestia.

Zuen seme-alabak ondo irakatsi

Bestela gurasoen infernua

Poliki-poliki abiatu

Eta amesgaiztoetan elikatuko da.

[image: image42.jpg]

Aipatutako iraultza eta prozesu demokratiko horiek aspaldikoak badira ere, irakaskuntzaren aurkako joera hori musika modernoaren ohiko baliabidea da. Hot for teacher, Van Halenen abestiaren bideoklipean, irakaslea bikiniz jantzita paseatzen da oholtza gainean eskola diskoteka bilakatuta, eskolako balioak behekoz gora jarriz. Tequila taldeko musikarientzat eskola-eguna “a zer nolako egun aspergarria da”. Jeremy, Pearl Jamen abestiaren protagonistak, ikaskideen trufaz nazkatuta, bere buruaz beste egiten du arbelaren ondoan. Los Ronaldos taldearentzat eskola ez da nahikoa, haiek “gehiago nahi dute”
. Fitok ez zuen eskolan ezer ikasi. Dakien guztia “sorgin batek”
 erakutsi omen zion. “Larruazaleko gauzak” baino ez zaizkie interesatzen, ez eskolako objektibotasuna. Unibertso horretan bizitzako eskolak baino ez dauka lekurik. Sueños de ayer
 abestiaren bideoklipean, irakasleak alde egiten duenean, Sonblue taldeko musikari gazteek ikasgela diskoteka bilakatzen dute, Van Halenek egin zuen bezala. Larak, Ser mayor
 abestian, alde batera uzten du piano-irakaslearen zurruntasuna, eta garaje batean, ilea solte, “akats propioa” bizi nahi duela oihukatzen du.

[image: image43.jpg]

Rockeroek gizarte-arauak ez dituztela gustuko ematen du. Askotan mundu-ikuskera propioei ekiten diete, etika partikularra erabiliz. Gure irakaskuntza-sistema asko aldatu da Frantziako 68ko Maiatzeko iraultzaren ostean, baina musikari asko garai hartako eskolaren aurkako kritikan fosilduta geratu direla ematen du. Hala eta guztiz ere, simpsondarrek beste ikuspegi osagarri bat erakusten digute puzzlearen pieza guztiak bere lekuan ipintzeko. Homer Simpsonek Rolling Stones taldekoei esaten die:

· Rock-izarrak zarete, burugabeak eta suntsitzaileak izan behar duzuela suposatzen da eta beste edonor kartzelara eramango zuen jarrera edukitzeagatik txalokatu behar zaituztegu
.

2. IKASLEAK

2.1. ZERGATIK JOAN BEHAR DUGU ESKOLARA?

[image: image44.jpg]

Fher argitaletxeak liburuxka bat plazaratu zuen umeen kuriositatea argitzeko asmoz:

-Zergatik joan behar dugu eskolara?

-Oso galdera zaila da, maitea.

[image: image45.jpg]

Gurasoak ahal duen moduan erantzuten dio semeari: idazten, irakurtzen, kontatzen ikasten dugu, irudimena lantzen dugu, eskolak hazten eta hezten laguntzen dizu, lagunekin harremanak sendotzen ditugu, jolasten dugu, eta abar. Ez da alferrikako galdera. Neska-mutilak behartuta daude eskolara joatera zertarako ulertu gabe. Helduek irakaskuntzaren xedeak azaltzen ditugunean askotan kutsatuta gaude gure interes pertsonalekin, gure ildo politikoekin edota gure estatusarekin, gizartean jarrera komuna ez baitago. Horregatik politikoki zuzenak diren diskurtso hutsei ekin behar diegu.
-
· Ikasgai hau aurrerago balioetsiko duzue. Bitartean, pentsatu zeren bila zatozten eskolara etortzean...

· Oinarri kulturala eta heziketa sendoa.
· Kar kar kar
· Ez guri kasurik egin, txantxa zen, zera...

· Familia tipo, Horacio Altunaren komikiaren esketxean, nerabe askok irakaskuntzaren helburuekin duten eszeptizismoa geratzen da agerian. Komikiak ez du balio zientifikorik, baina irakasle askok dakite “oinarri kulturala eta heziketa sendoa” bezalako helburu goratuek ez dutela izen handia ikasleen artean. Zenbaitetan ematen du ikasleek honako hau murmurikatzen dutela: “
· Behartuta gaude zazpi ordu egotera dena kontrolpean eduki dezazuen, baina ez alferrik txistua gastatu diskurtso handiputzetan, ez dugu sinesten eta.
[image: image6.jpg]

· Eskolaurrea pasatu eta gero, eskolara zoaz beste hamabi bat urtez...

· Gero, unibertsitatera beste lau, sei edo zortzi urtez...

· Eta gero zer?

· Gero nahi duzun guztia egin dezakezu...

· Eskuzabalak!

Lino behea jota geratzen da eskolan zenbat urte geratzen zaizkien jabetzean. Derrigorrezko eskola eta unibertsitate aldia egin ostean, ia 20 urte ikaskuntzan eman ondoren… “gero, nahi duzuna egin dezakezu”. “Eskuzabalak!”

Irgen Enkvist pedagogoak honako hau idazten du:
· Haurtzarotik bizitza monotonoa eta batzuetan aspergarria jasateko ahalmena garatu egin behar da. Hori diot ez dagoelako beste biderik zoriontsu bizitzeko
.
Fikzioaren unibertsoak guztiz kontrakoa den ikuspegia eskaintzen du. Askotan umeen istorioak hasten dira, hain zuzen, eskolak bere mendekotasun guztiekin bukatzen denean. Gurasorik gabe, irakaslerik gabe, beharkizunik gabe, fikziozko protagonisten aurrean mundu berri bat irekitzen da: abenturaz, ekintzez eta arriskuz betetako etorkizun oparoa zabaltzen zaie. Eskola, fikziozko mundu horretan, abenturaren etsairik amorratuena da.

[image: image46.jpg]

Pippi Kaltzaluzek umeen anarkiaren aldeko jarrera naturala irudikatzen du. Ohiko munduan ezinezkoa dena Pippiren aldamenean egin daiteke. “Pippi Långstumperen etxea zoragarria da, gure etxean debekatuta dagoena hemen egin dezakegu”. Prasselius andereñoa ez du gustukoa. “Sudurra leku guztietan sartzen du”. Pippik ez du eskolarik behar:
· Eskolara joan? Zertarako?

· Irakurtzen, idazten, kentzen eta gehitzen ikasteko… eta biderkatzen ikasteko. Biderketa-taula ikasi behar duzu.

· Eskerrik asko, izugarri ondo moldatzen naiz bide-katu horiek gabe. Tontakeriak baino ez dira.

Eskolatzearen aldeko[image: image47.jpg]/gw ._)3_
| 4

 ipuin gutxi aurki daitezke. Agian ospetsuena Pinotxo izango da. Carlo Collodik idatzitako istorioan, protagonista asto bilakatzen da, katu eta azeri izatearen tentaldian erori ostean, eskolan kale egiteagatik. Hala eta guztiz ere, Pinotxorena ez da umeentzako istoriorik tipikoena. Mark Twainek 1885ean —Collodiren ipuina baino bost urte geroago— idatzi zuen ipuin prototipiko bat: Huckleberry Finn-en abenturak. Protagonistak, Huckleberry Finnek, bere laguna -Tom Sawyer- endredatzen du bere eskolarik gabeko gorabeheretan. Collodirenaren aurkako irakaspena aldarrikatuz, Twainen nobelan hezigabeena ez dago okerreko gizarte-konbentzioekin kutsatuta, puruena da. Berezko portaerari ekinez hasieran basatia zenak haren jabetasun morala frogatzen du istorioaren heroi bilakatuz. Ikuspegi etiko batetik, irakaskuntza traba bat baino ez da eskema narratibo horren barruan.

2.2. LEHENDABIZIKO EGUNA
Fikzioak izugarrizko garrantzi dramatikoa eman dio lehenengo eskola-egunari, estraineko uneari. Zenbait filmek oso une bakartia, larria izango balitz bezala eszenifikatu dute, gainerakoen eta ezezagunaren beldurpean. Besteek tinko begiratzen diote berriari, kamera motelean eta tentsio-giroa airean. Etsaitasuna, ezaxolakeria edo arraza-, gizamaila- eta kredo-arazoak tarteko izanik, tentsio horiek guztiak sartzen dira askotan lehendabiziko egun horretan.
[image: image48.jpg]

Bai berdea nire harana! filmean Galeseko meatzariek –Normantarrek- aurre egin behar diete garai hartako gizartearen aurreiritziei, seme bizkorra aurrenekoz eskolara bidaltzen dutenean.
· Zeinek ez du gogoratzen bere lehendabiziko eguna eskola berri batean? Bakar-bakarrik muinoen gainetik aldameneko haraneraino ibili nintzen. Eskola publiko batera joateko aukera eduki zuen bakarra nintzen gure familian.

[image: image49.jpg]

Zenbait filmek egun horren garrantzi psikologikoa handiagotzen dute. Institutuan berriro gazteentzako filmean berrogeita zazpi urteko preso ohia den emakume bat institutura itzultzen da bigarren aukeraren bila. Arte irakasleak, adimen gutxiko pertsonaiak, ohartarazten dio:
· Institutuko lehendabiziko eguna zure bizitzako egunik inportanteena da, eta gaizki suertatuz gero ezin da atzera egin, galduta zaude betiko!

Errealitatean, egun horrek ez du bizitza betiko markatzen, baina rolen banaketa finkatzen has daiteke, taldean norberaren kokapena zein izango den, alegia. Ikasturte-hasiera gatazkatsua da, errealitatean eta fikzioan, baina fikzioan efektu dramatiko hori areagotzeko baliabide guztiak jartzen dira martxan. Protagonistak isolaturik sentitzen dira, gainerakoen korrontearen aurka ekitera beharturik, berezien eta desberdinen pathosa pairatzera kondenaturik.

Jeane, Ene ama komikiaren protagonista, bikoterik gabe geratzen da klasera sartzeko ilaran. “Bakarrik geratu naiz, ez dut inor ezagutzen, joan den urtean beste auzo bateko eskolan nengoen eta”. Azkenean, Machucari edo Harry Potterri gertatzen zaien bezala, hasieran gertatutakoa ordaindu behar den bidesaria baino ez da eta laster benetako lagunak topatuko ditu.
[image: image7.jpg]Yo me quedo solo. No
conozco a nadie, porque el
afio pasado, en parvulitos,

estaba en un colegio de
otro barrio.

· Bakarrik geratu naiz. Ez dut inor ezagutzen, iaz aurreskolan beste auzo bateko eskolan nenbilen eta.
[image: image8.jpg]AMA, AMAA! RENT'SIEGNGO NAU, | [ZATOZ, SABNO,| | BAL ZUREKN, KUSKO

AMA! EZ UTZIHEMEN, MESEDEZ! || HEMEN OSO f | RCTE SOPE DUZU ZEN-
BANA ZE TRARIO KLASE DA HAU? DUZU TA ZKNAK USAK- BAT LAGUN
' TZEN, EGNGO

TXNGOTE
HALAKUA!

TEN NAUEN
KUSTEKO?!

Xabinaitor
 superheroi euskaldunaren lehendabiziko klase egunean, amak traizionatuta.

2.3. GIZARTEAREN MURMURIOA
Eskolan sartu baino lehenagoko denbora familia eta auzokideena da −lehen sozializazioa−. Ikasle bihurtzen diren unetik “besteen begirada” aktibatzen da: lehenengo konparaketak, lehenengo esamesak eta gizartearen murmurioak datoz. Eskolarekin mutikoa taldeko sozializazioaren beste etapa batean murgiltzen da –bigarren sozializazioa-. Fase horretan sozializatu berri den mutikoak besteen mundua aurkitzen du.
[image: image50.jpg]

Urretxindorra hiltzea filmean, Scout neskatoak aitaren ohorea defendatu behar du ukabilka. Garai hartako gizartean Atticus Finch abokatuak, menperaturiko beltzak defendatzeagatik, zenbait sektoreren bazterketa jasan behar du. Aitak gaitz esanei ez erantzuteko aholkua ematen dio alabari:
· Horri buruzko murmurazio asko entzungo dituzu eskolan, baina oraintxe bertan inorekin ez garela inoiz borrokatuko zin egin behar didazu, ez egin jaramonik esandakoari.
Umea bera gizartean daukan kokapenaz jabetzen da, agian aurreneko aldiz. Bakoitzaren gizarte-maila gainerakoenarekin topatzen da. Konparaketak saihestezinak dira eta, askotan, jasanezinak. Brunok, Pijama marradunaz jantzitako mutikoa nobelaren protagonistak, ez daki zer erantzun bere aitaren lanbidea ikaskideen aurrean deskribatu behar duenean (armada nazian goi mailako kargua):
· Egun baten, eskolan, guztiak gurasoen lanbideez aritu ziren. Karlek bere aita barazki-saltzailea zela esan zuen. Brunori galdetu ziotenean, ahoa ireki zuen erantzuteko, eta istant hartan ezer ez zekiela jabetu zen. Bere aita etorkizun handiko gizona zela eta Furias izeneko batekin plan asko zituela baino ez zekien Brunok. Beno, hori eta izugarrizko uniformea zuela
.
[image: image51.jpg]

Derrigorrezko irakaskuntzak familiaren barrena erakusten du, eta batzuetan eskolak ikasleak salbatzen ditu. Azal gogorran, Francois Truffautek egindako filmean, eskolan ohiko azterketa fisikoaren ondorioz begi bistan geratzen dira familiakoek Julien Leclou ikasleari egindako zauriak. Gabino Leda ere familiatik askatzen da Padre Padronen, irakaskuntza sistemaren bitartez buru-belarri ikasiz, gurasoen baserri-lanak eta gogorkeriak baztertuz.
[image: image52.jpg]

· Baaa, eskolan mutiko batek esan zidan...
· Ai ene, baten batek egia esan behar zion!

2.4. UMEZURTZAREN MITOA
[image: image53.jpg]-Y ahora que esta a salvo y segura...
- {Salchicha de Vienal

Haurtzaroko istorio asko has daitezen, aurrena gurasoak hil egin behar dira. Neska-mutil batek ezin du ibilbide propioaren jabe izan, gurasoen zein irakasleen mendekotasun narratibotik askatu gabe. Gazteen etorkizunak gazteen eskuetan egon behar du. Zein da biderik motzena egoera narratibo hori lortzeko? Zalantzarik gabe, gurasoak hiltzea. Hori da gazteen istorioetan askotan erabili izan den “umezurtzaren baliabide” klasikoa. Istorioa hasten denean, litekeena da halaber gurasoak oporretara bidaltzea protagonista bakarrik gera dadin —Etxean bakarrik filmean gertatzen den antzera—, baina errekurtso horrek ez du erabat markatzen protagonistaren bakardadea patuaren aurrean.
XIX. mendeko umeen ipuinek, Walt Disneyren luzemetraiek, telebista-serie askok eta zenbait nobela klasikok umezurtzaren eredu horri jarraitzen diote —edo amaren behin-behineko desagertze bat asmatzen dute— : Hansel eta Gretel, Errauskine, Loti ederra, Bambi, Heidi, Tarzán, Marco, Dumbo, Oliver Twist edo Huckleberry Finn, zenbatezinak diren adibide batzuk jartzearren.
Protagonista bakarrik geratzen da, galduta, baina etorkizun propioaren jabe. Koordenada horretatik abiatuta, heldutasunera iritsi behar duen ikaslearen istorioa has daiteke. Honako hauek dira adibide batzuk:
[image: image54.jpg]“Siguen al pie de la letra

Hodo lo que dice y me obligan a

egmrlos. Soq una pr\ngodam
!l

Harry Potter, ordezko familia gupidagabetik ihes egitearren, mundu magiko eta erosoan babesten da —non ez den baztertua, aukeratua baizik—, irakurleek identifikazio prozesu baten ostean egiten duten bezalaxe.

[image: image55.jpg]-EsTE
VIERNES VOY
DAR UNA
FIESTA DE
PITAMAS.

=g -cuNk
FIESTA DE
' PITAMAS?,

’d\ l
2 \
0%, /7> v
Y/
A

Wi

fl
TR R
SIEMPRE LA MISMA HISTORIA @

One Tree Hill telebista-seriean, Lucas protagonista ama ezkongaiaren semea da eta oso gaizki moldatzen da aita eta anaiordearekin. Gazte-literatura tradizionalean bezala, serie hau, umezurtzen dramaz, ordezko familien maltzurkeriaz eta patuaren zigorraz osaturik dago.
[image: image9.jpg]| -\ ST
nterwoven | G5

Norman Rockwell margolari amerikarrak gurasoa eta irakaslea txanpon beraren bi aldeak izango balira bezala margotu zituen, derrigorrezko sozializazioaren aurpegi bortitzarekin.
[image: image56.jpg]

· Nik ez ditut nire gurasoak ezagutzen!
· Gure aitak ni jaio eta segituan ihes egin zuen...

· Hasieran amak pentsatu zuen beste emakume batekin joana zela. Gero, jakin genuen Txirubistango milizia iraultzailean sartua zela.

Gaur egungo fikziozko produktu askotan, umezurtza desagertzen da. Egia esateko, ez da erabat desagertzen, baina beste ñabardura batekin erakusten digute. Askotan protagonistaren gurasoak ez daude hilda, baina familiaburuen betebeharrak ahazten dituzte, seme-alabak “zurztasun psikologikoan utzita. Gurasoek ez dizkiete behar duten maitasuna eta sostengua ematen. Horregatik, Matilda film homonimoaren protagonistak guraso biologikoak ukatzen ditu, eta umearen nagusitasun intelektuala ulertzen duen andereño batekin joaten da. Antzeko egoera batean dago Donnie Darko, zeinek guraso eta irakasleen hipokresia ez ulertzeagatik bere buruaz beste egiten duen. Henriettek, Philippe Dupyu eta Charles Berberian komikilariek egindako istorioaren protagonistak ez ditu bere gurasoak maite, berekoiak eta alferrak direlako. Errealitate hori saihesteko idazle izatearekin amesten du.
[image: image10.jpg]

Burger King-en marketinga. Amerikako multinazionalaren kanpaina gehienetan gurasoen irudia barregarria da. Neska-mutikoek gurasoen eguneroko inposizioetatik askatzeko hanburgertegi famatua erabiliko dute. “Hemen zu zara erregea”. Spot horietan, gurasoek seme-alabei arauak inposatzen dizkiete. Gurasoek gazteak itotzen dituzte frustrazioekin eta etorkizun predestinatu baten ideiarekin. Baina frankiziaren establezimendu batera ailegatzen direnean, “askatasun” gune bat irekitzen zaie. Araurik gabe jaten da. “Akaso mahai-tresnak eskuetan jaio al ginen?”. Gurasoek ezer ulertu gabe, nagusitasuna galduta, bazter batean jaten dute.
[image: image11.jpg]

· Baita, amatxo! Ni ikastolara iristea ere ba zenuen!
[image: image12.jpg]

2097 URTEA
· Gurasoak gurekin gehiago egongo balira, ez lirateke premiazkoak 12 poli ikasleko
2.5. TALDEAK: FRIKIAK ETA POPULARRAK.
Bratz, the movie filmean Meredithek, Carry Nation Institutuko ikasle beteranoak, 48 talde zenbatzen ditu: “gotikoak, skaterrak, diskozaleak, rapero txuriak, beltzak, txikle zapalduz yoga egiten dutenak, ekologistak, dinosauroz mozorrotzen direnak, futbolzaleak, bakartiak eta abar”. Parodia honetan, talde bakoitzak bere gune propioa erreserbatuta dauka institutuaren egitura kolektiboa arazorik gabe mantentzeko.

[image: image57.jpg]

Galduta telebista-seriean Leslie Artz bigarren hezkuntzako irakaslea da eta bigarren mailako pertsonaia: sasijakintsua, inozo eta nekagarria, protagonistekin erresuminduta.

· Barkatu. Badakit ez naizela guay, ez naizela gai zuen abenturazaleen koadrilako kide izateko. Badakit zer diren taldeak, irakaslea naiz eta. Irla honetako handi-mandiak zarete. Gauza bat esango dizuet: istripuaren ostean bizirik gaude berrogei pertsona, ez zeuek bakarrik.
[image: image13.jpg]AS| GUE DEJAMOS AL INOL... SOLO SALTA DENTRO' En el instituto, para el almuerzo, me siento
)] v s ropis seneracion on 1 que Ios chulos laman la mess

710 e eL CUERPO vE
L& BALARNA

A ellos no les importa. No es lo
suyo ser excluyentes, pero
50 con ellos.

· Beraz, tipoa neska dantzariaren gorputzean utzi genuen... Ez!... Bere belaunaldiaren barruan baino ez du jauzi egiten. Bere baitaratua ikusi nahi dut gaztetan edo...
· Institutuan, bazkal orduan, harroputzek “friki mahaia” deitzen duten horretan esertzen naiz.
· Haiei ez zaie inporta. Baztertzaile izatea ez da haien kontua, baina beraiekin ere...
Institutuetan girotutako istorioen errepertorio narratiboaren elementu nagusietakoak taldeak eta bazterketak dira. Estatu Batuak fikzio-ekoizlerik sendoena izanda, industria horretan —eta, beraz, unibertso osoan— nerabeei zuzendutako produktuetan oso klixe zurrunak igar daitezke, oso oinarrizko arketipoak. Laburbilduz, onarpen-mailaren irizpidearen arabera, bi talde baino ez daude:
a. Popularrak. Ederrak dira. Oso onak kiroletan. Goiztiarrak sexuan. Ez dute arrakasta akademikoa bilatzen, baina ez dute eskolaren aurkako kultura garatzen, institutuaren jabeak baitira. Gimnastikako irakaslea haien alde dago.
b. Frikiak. Talde honen barruan, institutuan egokitugabekoak pilatzen dira. Frikiak, beti-lehenak, lodiak, ezkonformistak, eta abar. Askotan, akats fisikoak dituztenek ez dute behar adineko kemena izaten, gizarte-trebetasun gabekoak dira eta kiroletarako ezintasuna dute.
One tree hill gazteentzako telesaileko pertsonaiak bi talde horietan banatuta daude, aurreneko ataletan. Frikien taldekoa da protagonista, umezurtza eta baztertua, baina saski-baloi taldean sartzeak erabateko aldaketa eragiten du. Taldeko neska-animatzaile ederrak hau esaten dio:
· [image: image58.jpg]

Azkeneko kanasta sartu zenuenean aldaketa igarri zenuen?
· Aldaketa?
· Zure bizitzako zenbat unetan esan dezakezu “hor dena aldatu egin zen”? Bizi berri duzun unea da. Ez kezkatu. Famatuen taldekoa izatea ez da txarra.

[image: image59.jpg]

 “Teenager ikuspegia” izeneko eskema narratiboari jarraitzen dioten fikzioetan, heroiak lidergo morala berresten du frikiak famatuen erasoetatik babesten dituenean, paria guztien Joana Arc-ekoa bihurtuta. Heroiak seriearen bederatzigarren atalean, Claire animatzailea dantzaldiko erregina izendatzen dute parien botoekin, Jackie popularren hautagaia tronutik kenduz.
· Nire lagunak ez ziren guztiak orain badira nire lagunak, eta kontrakoa.
· Ez da onarpen-mailaren lehiaketa, onarpenik ezarena baizik.

· Zer?
· Jackie bezelakoak -popularrak- ziren guztiek Jackieri eman diote botua. Gainerakoek zuri eman dizute. Eta institutu honetan pariak popularrak baino askoz gehiago dira. Oso kanpaina-estrategia ona.
Aurretik esan genuenez, frikiak popularrak baino askoz gehiago dira. Fikzioaren kontsumitzaile amorratuak, gainera. Horregatik, fikzio ekoizleek ondo baino hobeto dakite gertakizuna parien alde jarri egin behar dela, arrakastaren aukerak maximizatu nahi badituzte. Oso marketing-estrategia ona, inondik ere.
[image: image60.jpg]

Hasiberrien mendekua filma serie baten aurreneko atala zen. Horrelako filmetan, nerds
 izenekoek, gutxiespenez eta erasoez nazkatuta, atleta harroputzak menperatzen dituzte eta haien neska-lagunekin geratzen dira.

[image: image61.jpg]

Friki eta popularren eskema narratiboaren aitzindaririk aipagarriena Tod Browningek egindako Freaks (1932) filma da. Hans zirku baten ipotxa da eta Cleopatra trapezistarekin maitemintzen da. Ipotxaren aurrezkiak eskuratzeko, neska ederra kreaturarekin ezkontzen da, Hercules gihartsuarekin harremanetan egon arren. Zirkuko bikoterik ederrena frikien aurka jartzen da. Etengabeko mespretxuaz nazkatuta, frikien taldeak egoerari buelta emango dio. Film honek ohiko ikuspegi klasikoaren aldaketa ekarri zuen, azpigenero bat sortuz: ederra eta osasun onekoa dena ezmorala eta maltzurra izan daiteke, eta, beraz, justizia poetikoaren legea aplikatuz, baztertuen zigorra pairatu behar dute. Zorionekoak frikiak direnak, fikziozko zeruan betiko gozatuko dutelako.

2.6. AHATE ITSUSIA IZATETIK BELTXARGA EDERRA IZATERA
[image: image62.jpg]

Teenager fikzioak, oinarrizko psikologiaz baliatuta, irtenbide bat ematen dio ikuslegoaren gehiengoari: pariei, alegia.
Ikuspuntu horren ezaugarriekin osatutako fikzioan, popular ez dena, popularren mespretxua pairatu ondoren, popular bihurtzen da. Beste era batez esanda: ahate itsusia, ahateen mespretxua pairatu ondoren, beltxarga ederra bihurtzen da ahate itsusi guztien berrerospenerako. “Identifikazio” eta “proiekzio” prozesu psikologikoen arabera, ikuslegoa zoritxarrekoen alde kokatzen da, eta banakoek beren nahiak eta desioak protagonistengan proiektatzen dituzte.
[image: image14.jpg]

Eskema psikologiko horretan oinarritzen diren film, komiki, bideo-jolas edo liburuen zerrenda bukaezina da: Harry Potter, Spiderman, Eraztunen jauna, Monster House, Heroiak, High School Musical, Karate Kid, eta abar. [image: image63.jpg]capitulo uno smallville

Beste joera bat nabaria da. Ume txikiagoei zuzendutako film askoren protagonistak intsektu eta animali ñimiñoak dira. Flick zomorroak eta Z (Antz) inurriak, Stuart Little sagutxoa, Remy (Ratatouille) arratoia edo Barry (B Movie) erlea. Intsektu ñimiñoen rol nagusiak honako hau frogatzen du: inork ez dauka inongo mugarik, amets guztiak lor daitezke, oztopo edo usadioaren trabak handiak badira ere.
Zabor-koadrila “Ahate itsusiaren” lagunak bera baino baztertuagoak dira: lodiak, ergelak, bakartiak, beti-lehenak edo pobreak. Protagonistaren koadrila inork nahi ez dituen moldatu gabeez osatuta dago. Horrela, baztertuak zabor-koadrilan bere babespean onartuz, protagonistak nagusitasun morala frogatu eta ikusleen sinpatia eskuratzen du.

 [image: image64.jpg]UNA ASOMBROSA PRODUCCION DE

«<*BROWNING

¢REAL,

N (LA PARADA DE LOS MONSTRUOS)

5

o8 “HYAMS
4 °*BACLANOVA i\; v

Harry Potterrek Ron Weasley onartzen du, pobrea eta aspaldiko leinukoa ez bada ere. Hermione Granger, muggle —ez magikoa— den familia bateko beti-lehena ere koadrilan onartzen du. Drako Malfoy antagonista aberatsak ohartarazten dio:

· Azkar igarriko duzu koadrila guztiak ez direla berdinak. Batzuk besteak baino hobeak dira. Ez zaitez okerreko jendearekin elkartu, Potter.
[image: image65.jpg]

Teenager logika narratiboaren arabera, baztertuak babespean edukitzeagatik eta leiala izateagatik, protagonistaren arrakasta bermatuta dago. Zoritxarrekoak zorionekoak izango dira. Fikzioak bere zorrak ordaintzen ditu. Paulo Cohelok honako hau esan zuen: “Unibertsoak protagonistak nahi duena lortzeko konspiratzen du”. Disney kateko telebista-serie batean ez dira batere nekatu errekurtso hori makilatuz eta “Ahate itsusia” izenarekin bataiatu dute seriea bera zein pertsonaia nagusia. Hori gutxi balitz institutua bi taldetan banatuta dago: popularrak eta apartekoak. Beltxarga noiz agertuko zain gaude.
Institutuan arrakastatsua: arrakastarik gabeko heldua.
Matt Stonek, South Park marrazki bizidunen sortzailetako batek, Michael Mooren Bowling for Columbine filmean honako hau dio:
· …seigarren mailatik burua berotzen dizute: “Jai duzu, bakarrik eta pobrea hilko zara”, eta zuk pentsatzen duzu: “Orain naizena betirako izango naiz”. Bizitzan kontrakoa gertatzen da, institutuan ergelak direnek gauza inportanteak egiten dituzte, eta institutuko popularrak Littletonen geratzen dira, seguru-saltzaile lanetan.
Elah harana filmaren protagonistak bere semeaz hitz egiten du:

· [image: image66.jpg]

Zorionez, David oso baldarra da kiroletan eta ez du trakeskeria horren lekukorik eduki nahi. Berdin dio, arraroak eta bitxiak direnek gauza interesgarriak egiten dituzte geroago. Zenbat institutuko popular sartzen ditugu itzalpera larunbatero erabat mozkortuta?
 Super-heroiak baino arrakasta gehiago eduki al daiteke? Super-heroiak nerabeen arrakasta kosmikoaren proiekzioa dira. Institutuan frikien taldekoak zirenek orain mundua eskuetan dute eta popularrei errebantxa irabazi diote. Red Richards Lau fantastikoen liderrak militar harroputzari aurre egiten dio:
· [image: image67.jpg]

Ni quarterback (gidari) naiz eta niretzako jolastu behar duzue. Baina zu institutuan jolasten ez ziren horietako bat zara, ezta, Richards?

· Arrazoia duzu. Ez nintzen jolasten, beti-lehena nintzen eta buru-belarri ikasten nuen. Hamabost urte geroago, XXI. mendeko zientifikorik garrantzitsuenetako bat naiz, planetako neskarik ederrenarekin ezkonduko naiz, eta zu hemen zaude, nire aurrean, laguntza eske, eta ez duzu ezer lortuko errespetu handiagoarekin ez badiguzu hitz egiten.
2.7. ESTEREOTIPOAK
Hitzaurrean esaten genuen bezala, estereotipoak errealitatearen isla laburtuak dira.
· Askotan, feriako txosnetako ispilu desitxuratua jar diezagukete begi aurrean… beraz, ondorioak ateratzerakoan erne egon behar dugu, hausnarketa okerrak edo baliogabeko penak edo pozak sorraraz ditzaketelako
.

Estereotipoak asko erabiltzen dira fikzioan, erraz eta azkar identifikatzen direlako. Estereotipoak espazio narratibo eta psikologiko ezagun bat ematen dio ikuslegoari. Lehen begi-kolpean ikusleak badaki nondik norako jarrerak eta harremanak espero behar dituen istorio horretan. Komedietan sarri erabiltzen diren laburpen narratiboak dira. Estereotipoek ez dute pertsonaien nortasunen alderdi asko erakusten, ez diete sakoneko alderdi psikologikoei garrantzi asko ematen. Horrek ez du esan nahi kontutan hartzeko moduko gizakien intuizioak ez direnik. Hurrengo ataletan hori azaltzea izango da gure lana.
2.7.1 GIZAGAIXOA
[image: image68.jpg]

Gizagaixoa Estatu Batuetako gazte-komediaren estereotiporik ohikoena da. Frikien taldekoa da (galtzaileak, ahulak, lodiak, nortasun gutxikoak). Istorioa hasten denean pertsonaia gizarte-eskala mailarik miserableenean dago. Ez du munduarekin oso ondo konektatzen, beste frekuentzia batean sintonizatuta baitago. Ez dauka lagunik, ez da oso trebea neskak erakartzen, fisikoki ahula da eta kiroletan zeharo traketsa. Ez da beti-lehena: akademikoki ez ditu oso emaitza onak, horretan ere kaxkarra da. Askotan, istorioa bukatzen denean, ahate itsusiaren eskema jarraituta, neska-lagun ederra du, arrakasta bere zereginetan, eta gizartearen errespetu osoa dauka. Beste filmetan, gizagaixoak ez du hainbesteko arrakasta lortzen, baina amaieran bizitzaren “benetako balioa” balioesten ikasten du eta autoestimu-arazoak konpontzen dira.

Gizaixoentzako eskola filmean P Jauna eskola sekretuaren irakaslea da. Aditu horrek klaseak ematen dizkie moldatu gabeko guztiei bigarren aukera eduki dezaten. Irakasleak konfiantza eta autoestimua indartzeko estrategia batzuk irakasten dizkie. Rogerrek, filmaren protagonistak, beltxarga bilakatuz, neska ederra eta arrakasta lortuko ditu.
[image: image69.jpg]

Nobitak, Doraemon, katu kosmiko marrazki bizidunen protagonistak, gizagaixotasuna gainditzeko errekurtso fantastiko bat dauka: katu kosmikoa. Erraldoiak eta Tsuneok Nobita zirikatzen dute etengabe. Shizukarekin maiteminduta dago, baina neskak ez dio -ikuspegi erromantiko batetik- kasu handirik egiten. Nobita ez da oso ona ikasketan eta arazoak dauzka etxeko lanekin. Haren bizitza penagarria izango litzateke, katuak sabeletik ateratako asmakizun zoragarriengatik ez balitz. Gailu magiko horiekin gure gizagaixoaren egunerokoak arintzen dira mundu magikoetara bidaliz, fikzioa —fikzioaren barruan ere— koitaduen baltsamoa baita.
[image: image70.jpg]

Gizagaixoa neska denean, itsusitasuna eta mutilak erakartzeko ezintasuna gehiago azpimarratzen dira. Neska kirolzale eta lirainen bazterketa pairatuko dute.

Jennifer eta Matthew Holmek egindako komikiak —BabyMouse, unibertsoaren erregina— Errauskineren ipuin klasikoa gaurkotzen du. Errauskine zoritxarreko neskame umezurtzaren eskema jarraituta, Baby Mousek bizitzako nahigabeak gainditzen ditu lagunen printzesa dela konturatzen denean.
· Ostiralean pijama-festa eskainiko dut.

· [image: image71.jpg]

Pijama-festa bat?

· Gonbidatuko al dute?

· Beti historia bera.

· Hitzez hitz segitzen diote dioenari eta haien atzetik segitzera behartzen naute. Kakandre bat naiz...
Henriette, amets larregi komikiak beste Errauskine moderno baten ameskeriak deskribatzen ditu. Lagunek eta gurasoek ez dute neskaren balioa ikusten. Gainerakoen onarpenaren zain dago, baina ez da inoiz ailegatzen. Horregatik, irudimenaren ametsetan babesten da. Amets horietan, fikziozko irakasle batek aitortzen dio:
· Erabat itsututa geunden zure barruko aberastasuna ez ikusteko.
Estereotipo honen pertsonaientzat institutuko bizitza krudela eta deprimigarria da. Unibertsitatera joateko, institutuko kondena ahaztuta, irrikatan daude. Ongietorri panpinen etxera filmean Dan Winerrek, 11 urteko neska batek, deprimitua, gutxietsia, anaiari galdetzen dio:
· [image: image72.jpg]

Bosgarren maila zazpigarrena baino hobea da?
· Egia esateko, ez.
· Eta bederatzigarrena?
· Ezta. Lehen hezkuntza osoak nazka ematen du.

· Bigarren hezkuntza hobeto dago. Unibertsitatetik hurbilago dago. Iraintzen zaituzte, baina aurpegira ez.
−Eta orain salbu eta seguru nagoela... −Bienako saltxitxa!
[image: image73.jpg]

Neska gizagaixoek ez dute sexua praktikatzen. Popularrak, berriz, promiskuoak izateaz harro agertzen dira. Batzuetan, promiskuitate hori gezurra hutsa da, baina itxura egin behar dute onartuak izateko, frikien taldekoak izatearen kondena ekiditeko.
· Birjina al haiz, edo?

2.7.2. BETI-LEHENA

[image: image74.jpg]

Institutuan girotutako istorio gehienetan, ezinbesteko osagaia da. Frikien taldekoa da, galtzailea, lotsati eta nortasun gutxikoen gizataldekoa. Klixe tipikoenaren arabera, betaurreko lodiak janzten ditu; hortz irtenak edo bracketak dauzka; azal zuria du eta aknez betea. Arrakasta akademikoan gehiegi kontzentratzeagatik antisoziala eta antipatiko samarra omen da.
[image: image75.jpg]

Beti-lehenen barruan, nortasun bereziko azpitaldeak bereiz daiteke: geek izenekoak teknologia eta informatikan espezialitatuta daude; nerd izenekoek beren adinekoenak ez diren estimulu intelektualekin gozatzen dute.
Super-heroi asko beti-lehenak dira, zehazkiago, geekak. Peter Parker –Spiderman− eta Red Richards −4 fantastikoak−, Marvel komiki- argitaletxeko super-heroirik famatuenetakoak, teknologian jakitunak dira. Robinsondarrak ezagutzen filmaren protagonista Lewis 12 urteko umezurtz beti-lehenak humanitatearen etorkizuna aldatzen du bere adimenarekin. Aipatutako adibideetan, gizagaixoaren estereotipoan gertatzen zen antzera, “konpentsazio narratiboaren lege” bera aplika daiteke: haurtzaroko nahigabeen ordainetan, protagonistaren heldutasuna oparoa izaten da.
Fikzioan, beti-lehenak gainerako ikasleen gorrotoa erakartzen duela esan dezakegu. Haren habitata ikasgela da, eta ikaskideek taldeko ostrazismoarekin ordainarazten diote garaipen akademikoa. Errealitatean ere gertatzen da. Vittorino Andreoli psikiatrak Irakasleari zuzendutako gutuna liburuan honako hau dio:

“Askotan, klaseko beti-lehena biktima da, edo irakasleen sinpatia duen ikasle bat: gainerakoek, baztertuek, konpentsazio mota bat jartzen dute martxan, edo bestela esanda, bidegabeko abantaila zigortzeko, ekintza bat eramaten dute aurrera, beti-lehenaren irudian irakaslea kolpatuz.”

Institutuetan girotutako filmetan, beti-lehena ez da izaten istorioaren protagonista. Gehienetan, aringarri komiko gisa edo protagonistaren osagarri moduan erabiltzen dute. Horrelako estereotipo batek konnotazio negatibo ugari ditu. Zenbait adibide aztertuko ditugu hurrengo paragrafoetan.
[image: image76.jpg]

Harry Potterrek Hermione neska beti-lehena onartuko du taldean, bere zakar-koadrilan, eta baztertuen babesa eskainiko dio. Hermione mugglea den familia batekoa da. Ez du jatorri magikorik. Ez da sona handiko familia batekoa, eta, agian horregatik, ikasketetan buru-belarri aritu behar du jatorrizko bekatua konpentsatzeko. Harry Potterrek intuizioaren indarra irudikatzen du. Jaiotzaz datorkio ahalmena, garaile izatera predestinatua zegoen. Hermione beti-lehenak, ordea, klaseko ikastunena bada ere, ez dauka jaiotzatiko ahalmenik: errezetarik gabe galduta dago, ez du inprobisatzen. Oso osagarri ona da heriotik babesteko, baina ez dauzka protagonistaren ezaugarriak.
[image: image77.jpg]

Kazama, Shin Chanen antagonista, Hermione baino antipatikoagoa da, baina ikastunek fikzioan dituzten antzeko mugak ditu. Zalantzatan jarri gabe, autoritatea itsuki onartzen du, eta eredutik kanpo ateratzen den guztia salatzen. Shin Chanen kontrakoa da: familia aberats batekoa, zentzuzkoa, arduratsua eta putzontzia. Haren karikatura negatiboak Shin Chanen naturaltasuna eta erakargarritasuna azpimarratzeko balio du. Kazamak, fikziozko ikastun gehienak bezala, jolastu gabe galtzen du haurtzaroa, besteak beste, eskolatik kanpo ekintzaz josita dagoelako. Heldua balitz bezala jokatzen du eta ez du Shin Chanen logika lotsagabea ulertzen. Ikuslea oso gutxitan jartzen da ikastunen alde.
[image: image78.jpg]

Martin Prince Simpsondarren ikastuna da. Nahiz eta 216 puntuko adimen-koefizientea eduki, ez da gauza errealez enteratzen. Istorio gehienetan, akademikoki bikain dabilenak bizitzarako ezintasuna frogatzen du. Martin, klaseko beti-lehena izatearekin daukan obsesioagatik, gorrotagarria da. Ikasleak ez dira berarekin jolasten, eta iseka eta eraso fisiko asko jasan behar ditu. Martinek irakasleak ere zapuzten ditu, irakasleek klasean aplikatu nahi duten monotonia apurtzen baitu lehiarako joera bukaezin horrekin. Kazama eta Shin Chanen kasuan gertatzen den antzera, Martin Barten —simpsondarren seme bihurria— naturaltasuna eta karisma azpimarratzeko asmatuta dago.

[image: image79.jpg]

Askotan esan bezala, protagonistak ikastuna babestuz sendotzen du bere lidergo morala. Sabrina, sorginen gauzak telebista-serieko bederatzigarren atalean, ikastunari buruzko hausnarketa txiki bat egiten da. Beti-lehenak pairatzen zuen mesprezua ikusita, Sabrina sorgin gazteak beti-lehen bihurtzen ditu ikasle guztiak, uniformetasunarekin bazterketa ekiditeko. Zoritxarrez, irizpide hori desagertuta, ikasleak beste ezaugarri batzuetan kontzentratuko dira desberdina baztertzeko. Ez al dugu erremediorik?
[image: image80.jpg]

Kinder ikastuna
2.7.3. POPULARRA
Aurreko atal batean estereotipo honi buruz aritu izan gara. Hemen adibide konkretu batzuk aztertuko ditugu. Estatu Batuetako nerabeentzako istorioetan popularra den bikoterik tipikoena quaterbackek eta neska animatzaileak osatzen dute. The faculty filmean Robert Rodriguezek ironiaz hitz egiten du binomio horretaz.
· [image: image81.jpg]

Betidanik oso ona izan naiz kirol guztietan: futbolean, saskibaloian, edozertan. Hain ondo egiten ez dudan zerbaitetan arituko naiz hemendik aurrera: ikasketetan.
· Eta zertaz aritu behar dut zuk garuna alferrik bilatzen duzun bitartean? Gizarte-arauek neska-animatzaile nagusiak eta quaterback titularrak elkarrekin egon behar dutela ezartzen dute, ez ikasle soil batekin.
Ikasketak eta popularrak ez dira ondo moldatzen. Kasu gehienetan, estereotipo hori negatiboa da. Popularrak dira, baina ez dute gidoi-egileen sinpatia. Popularra lagun talde itxi batean babestuta dago, institutuko lidergoa mantentzeko. Honako ezaugarri hauek dituzte: hutsalak eta baztertzaileak dira; ezin dituzte itsusitasuna eta desberdintasuna jasan; nobedadeen beldur dira; aurreiritzi asko dituzte eta protagonista erasotzen dute etengabe.
[image: image82.jpg]

Nesken artean, onarpen-maila promiskuitatearekin lotuta ager daiteke. Iraultza ikasgeletan II filmeko neska batek beste bati duen exhibizionismoa leporatzen dio:
· Neska batek, famatua izan nahi duenean, sexuzale gisa agertu behar du. Arropa estuak eta makillajeak ez dute haren nortasunaz ezer esaten. Hori estereotipo matxista baino ez da.

Popularra ez da liburuzalea, eta ez du haratagoko gauzekin denbora asko galtzen. Ez dago hezkuntza-sistemaren aurka, ondo mugitzen da institutuaren barruan, nahiz eta akademikoki oso argia ez izan.

[image: image83.jpg]

Estatu Batuetako fikzioan ohikoa izan arren, beste herrialdeetako istorioetan ere topa daiteke. Fucking Amal filmean, Suediako herri itogarri bateko neska popularra, Elin, institutuko ahate itsusiarekin maitemintzen da, Agnesekin. Elinek egindakoa oso ekintza ausarta da: popularren taldearen presioa gainditzen du eta bere homosexualitatea onartzen du bide batez.
[image: image84.jpg]

Gidoigileek, askotan, ospea kondena izango balitz bezala irudikatzen dute. Protagonista askok famatua izatearen rolaren zamatik askatu nahi dute. Hona hemen adibide batzuk: Claire, Heroiak serieko cheerleaderra, frikien alde kokatzen da bere lagun ohien aurka; Stan Rosadok, The faculty filmaren kirolariak, teenager logikaren aurka ikastuna izan nahi du. Popularren estereotipoaren kontra, Juno film homonimoaren protagonistak honako hau dio:
· Bera bezalako indartsuek neska frikiekin nahi dute, baina ez dute besteen aurrean hori onartzen eta animatzaile perfektuekin egon nahi izatearen plantak egin behar dituzte.
2.7.4 LIDERRA

Film askotan irakaslearen aurkako taldeko kontrakultura garatzen da. Halako istorioetan lider nabarmen batek, ikasle bereziak, gelako dinamika eskuratzen du. Irakasleak liderraren sinpatia bereganatu behar du gauzak ohiko bidera eraman nahi baditu. Etsaitasuna indargabetzeko, irakasleak erabiliko dituen tresnak bere balioen adierazgarriak izango dira.
[image: image85.jpg]

Emperors club filmean Sedgwick Bell ikaslearen etorrerak klaseko diziplina eta baretasuna apurtuko ditu. Sedgwick ikaslea Hundert irakaslearekin lehian arituko da ikasgelako lidergoa lortzeko. Familia boteretsu bateko seme mimatuak bitarteko guztiak erabiliko ditu arrakasta lortzeko kosta ahala kosta. Ikasleak aitaren jarrera lehiakorra bereganatu egin du. Sedgwicken aitak ez ditu onartzen irakaslearen balio etikoak:

· Zertarako balio du zuk irakasten duzuna?

· Zure semearen izaera moldatu baino ez dut nahi.

· Moldatu? Jangoikoa! Zuk ez duzu nire semea moldatuko. Zuk nire semeari irakatsi behar diozu. Irakats iezaiozu zergatik den biribila mundua, nork nor hil zuen, noiz, nola eta non. Hori da zure lana.
[image: image86.jpg]

Giro pobreetan gertatzen diren institutuko filmetan erabat kontrakoa gertatzen da: ikasleak erresuminduta daude, barneko gorrotoa ezin ezkutatuz. “Sistemak” ez omen die aukerarik ematen, horregatik jarrera deuseztatzailetan babesten dira. Lidergoa ikaslerik bortitzenean gauzatu ohi da.
Giro horretan ikaskuntzak ez du gizarte-maila aldatzeko balio. Horregatik, Marck Tackeray Iraultza ikasgeletan II filmeko irakasleak ikaslearen lidergo suntsitzailea bideratu nahi du:
· Liderra izateko ahalmena ez da ugaria. Zuk nahi gabe lidergoa duzu. Jende askok betetzen du zuk esaten duzuna, baina ez dakizu nora eraman.
Batzuetan, klaseko kontra-lidergoak ez dauka arrazoi sozial berezirik, “ahalegin txikienaren” legea baino ez du helburu. Zenbaitetan ikaslerik alferrenak irakaslearen betebeharren diskurtsoa oztopatzen du ikasgela atoniara eramateko. Familia-tipo komikian Gus izeneko gazteak itun tazitua sinatu nahi du irakaslearekin: irakasleak eskakizun-maila baretzen badu, ikasle gogaikarrien trabak ere motelduko dira.
[image: image15.jpg][\ _CUERPADZ

· Aizu, maisu, tratu bat proposatzen dizut…

· Bai ?

· Tira, ziur nago eskolak bakean eman nahi dituzula, iskanbilarik gabe, « insti »ra etortze hutsa gurutzebide sentiaraziko dizun kirtenkeriarik gabe, ezta ?

· Ba… bai, noski
2.7.5 ZAPALTZAILEA

Estatu Batuetako gazteentzako komedietan begi-bistako pertsonaia da, ikusizko presentzia baitauka . Beti-lehenaren antagonista da. Beti-lehena eta zapaltzailea teenager fikzioaren bikote komikoa dira. Zapaltzailea indartsu eta ezatsegina da, baina, amorru geruza horren azpian, zorigaitza ezkutatzen du. Bera ere baztertuta sentitzen da. Haren bihotza ukitzen baduzu, bortizkeria desagertzen da. Estereotipo honen arabera, gazte horrek errealitatean asaldatzeko duen ahalmena desagertzen da. Horrela, askotan gag komiko hutsa da.
[image: image87.jpg]

Hanna Montana telebista-serieko Eskolako zapaltzailea atalean, jenio txarreko gorputz handiko “kraskagailua” pantailan agertzen denean, grabatutako barre-algarak entzuten dira. Miley Stewart protagonista zapaltzaileari lagun antzean hurbiltzen zaionean, neskaren indarkeriaren helburu bihurtzen da. Atalaren irakaspenaren arabera, batzuetan eskolako zuzendariarengana joan behar du. Zuzendariak zapaltzailea kanporatzen duenean haren izena aipatzen du: Henrieta Laverne.

· Henrieta Laverne du izena. Horregatik dago beti haserre?
Simpsondarren telebista-serieko Nelson Muntz pertsonaia indarkeria gizarte- eta [image: image88.jpg]

ekonomia-arazoengatik “azaltzen” da. Muntzek ez du aita ezagutzen eta ama, dirudienez, prostituta da. Gizarteko talde marjinaleko familietan aukera gehiago omen dago ikasle zapaltzaileak aurkitzeko. Manolito betaurrekoduna liburu-sagan, beste familia desegin eta pobre bateko semea, Yihad, lagun-taldeko aprobetxategia da, bazterkeriaren hipotesia konfirmatuz.
Doraemon katu kosmikoa[image: image89.jpg]

k, Japoniako marrazki bizidunen serieak, pertsonaia bortitz eta berekoia du: Takeshi Goda Erraldoia. Nobitak, serieko protagonista gizagaixoak, ez dauka eskolako trebetasunik ezta lagun minik ere. Katu kosmikoaren asmakizun magikoek katarsi iheskorraren papera betetzen dute. Fikzioa koitaduen aringarririk ohikoena izaten da gure kulturan: telebistan, bideo-jolasetan, komikietan, rol-estrategietan edo filmetan industriak eskainitako errealitate bortitza konpentsatzeko, nahi beste baliabide aurkitzen du gizagaixoak.
2.7.6 IRITSI-BERRIA
[image: image90.jpg]

Iritsi berria aitzaki narratiborik egokiena da taldeko harremanak astintzeko. Elementu berri baten etorrerak pertsonaien jarrera eta taldearen kokapena uzten ditu agerian. Iritsi berriak mesfidantza edo atxikimenduak eragiten ditu eta argumentuaren aukerak biderkatzen ditu. Gertaleku berri batean pertsonaia guztiak birmoldatu beharko dira, egoera “berrira” irekiz edo betikoan babestuz.
Terabithiarainoko zubia filmeko neska Leslie Burkek istorioak asmatzeko izugarrizko ahalmena du. Bera etorri baino lehenago Jess Aaronsen bizitza gogorra da, arraro izatearen etiketa baitu. Fikzio magikoaren errekurtsoaren bidez, neskak mutilari bide berri bat irekitzen dio. Berpizte horren ostean mutilak errealitatearen aurrean borrokatzeko kemena sendotuko du. Fikzioak errealitatean eragina omen du.
[image: image91.jpg]

 Zoey 101 telebista-serieko protagonista Pacific Coast Academy barnetegira ailegatzen da. Iritsi bezain pronto barnetegiko lidergo morala eskuratzen du, zintzoena, justuena eta orekatuena baita. Neskaren babespean gainerako pertsonaiak elkartuko dira aniztasun beteko koadrila bat sortuz: beti-lehena, atleta, harroa, sentibera eta abar.
[image: image92.jpg]

Gilmore neskak −ama eta alaba− Ingalaterra Berriko herri txiki batera itzultzen dira. Lorelai ama ezkongaiaren eta Rory alabaren ohiturek eta sinesmenek talka egiten dute herriaren tradizionaltasunaren eta zurruntasunaren aurka. Iritsi berriek nobedadeak ekartzen dituzte, eta nobedade horiek gizartearen baretasuna arriskuan jartzen dute pertsonaien nortasuna eta balio-eskala hankaz gora jartzen dituzte eta.
2.7.7. TRAIDOREA

[image: image16.jpg]¥ LA ESCUELA DENUNCIA A SUS CAMARADAS A CAMBIO DE ALGUNA VENTATA.

ESTE, ESE Y Y/ MUY BIEN, ELLIOT, DOS PUNTOY, il
AQUEL . POSITIVOS Y UN DIEZ EN CoR
7 $ GRAMATICA,

· Eskolan ikaskideak salatzen ditu abantailaren bat lortzeko.
· Hau, hori eta hura.
· Oso ondo, Elliot, bi puntu positibo eta hamar bat gramatikan.

Traidorea helduen unibertsoan sartuta dago. Traidoreak lagunak saltzen ditu. Arauak errespetatzen ditu, helduen lege-babeslearen papera egiten du, bidezkoak edo bidegabeak ote diren erreparatu gabe. Beti-lehena bezala, traidoreak neska-mutilen jolasak ez ditu gustuko, dibertsioari gorroto edo beldurra diola ematen baitu. Traidoreak ulertzen ez duena baztertzen du, ez du kontrola galtzearen sentsazioa eduki nahi.
[image: image93.jpg]2VES EL CALVD, QUE
BUEN PROFESORT\TE
CONVIRTIO EN UN GRAN
LECTOR!

NO, NO, GUE VA..LE
(06 TAL TIRRIA AL
ASUNTO. \QUE NUNGA
MAS HE WELTO A
LEERME UN LIBRO!

 Poeta hildakoen kluba filmeko ikaslea Richard Cameron ez zituen inoiz ulertu Keating irakaslearen metodo berritzaileak. Irakaslearen irakaskuntza kreatiboak Richard ikaslearen kaskarkeria azalarazten zuen. Irakaslea salatuz klaseko dinamika atonia eroso batera itzultzen zen, kontrolpeko Edenera.
[image: image94.jpg]S 7B00M.. S S it
NNy

DADP
HIINZYP

Betty Warren, Mona Lisaren irribarrea filmaren ikasle txirriporroa, bere amaren atzerakoitasunaren menpe bizi da. Bettyk amaren jarrerak eragiten dion egonezina ikasle zein irakasleen kontra zuzentzen du. Hala eta guztiz ere, Betty eta Richard —Poeta hildakoen kluba filmeko traidorea— desberdinak dira: Richard ez da bekaizkeriatik inoiz askatuko, heldu zombie izateko posibilitate guztiak dauzka; Betty Warren, berriz, Katherine Watsonen etsairik amorratuena izatetik dizipulurik gogotsuena izatera pasatuko da filmean zehar.
[image: image95.jpg]TENES QUE PENSAR EN
N\IS NECESIPAES | WS
FAS’\’A RCA DE MMA
e

] \
D! \ESPAE 2 S

DARAD |

Mary Tilford Kalumnia filmeko neska gorrotagarriak akusazio faltsu batekin salatzen ditu barnetegiko andereñoak, eta, ondorioz, herrian eskandalu hipokrita sortuko da. Film horretan gertatzen den antzera, fikziozko traidore gehienek beren adinean ohiko ez den maltzurkeriaz jokatzen dute. Kutsu diabolikoa dauka ume baten perbertsioak.
2.7.8. EZ-KONFORMISTA

Zekale artean harrapaka eleberrian, J.D. Salinger idazleak zehaztu zituen estereotipo honen oinarrizko ezaugarriak. Orain, nerabeentzako istorioetako pertsonaia-tipo bat da. Handia egiten den bitartean, ez-konformistak ez du bere lekua aurkitzen munduan. Helduen bizimodua ez du onartzen eta gizarte hipokresia nonahi ikusten du. Baztertuta dagoena babesteko joera dauka. Ez-konformisten adimena gainerako ikaskideena baino askoz altuagoa da. Beraz, ezberdin sentitzen da kaskarren artean. Ez dio zentzurik aurkitzen bizitzari eta askotan suizidioarekin fantasiak ditu.
J.D. Salingerrek sortutako Holden Caulfield pertsonaia familia oneko ikasle berezia da. Ikasle berriei egindako burla eta gehiegikeriak ez onartzeagatik kanporatzen dute institututik. Garai hartako New York hirian barrena harat-honat ibili ostean, etxera itzultzen da beheraldi psikologikoan murgilduta.
[image: image96.jpg]

Richard Kellyk egindako Donnie Darko filmak Estatu Batuetako institutuko drama tipikoaren antza badu ere, cult movie bilakatu da duen inkonformismoagatik. Donniek eta ikusleek dituzten klabe fantastikoak jakinda, ikaslearen portaera logikoa da, baina zoritxarrez inor ez da jabetuko guk —ikusleok— dakigunaz, eta gurasoek zein ikaskideek ero bat baino ez dute ikusiko. Psikiatrak gurasoei honako hau esaten die:

· Donnieren portaera bortitza… errealitatetik aldentzeko joera... munduan ikusten duen indar ezkorrei aurre egiteko ezgaitasunetik sortzen direla ematen du.
[image: image97.jpg]

Prozac nation izenburu esanguratsua duen filmaren protagonista “pieza akastun” gisa sentitzen da betidanik. “Nire eskolako kideek arraroa nintzela esaten zuten eta arraroa sentiarazten ninduten”. Beste ez-konformisten moduan, apatiak kiribil deprimigarri batera eraman zuen suizidioaren atarian.
[image: image98.jpg]

Jennifer Wilson (J) J irakasten filmaren neska gotiko, kontentagaitz, azkar eta ez-estimatuak ez du inorekin konektatzen:
· Ez dut jendea gustuko. “Idazketa sortzailea” ikastaroan nago, izen handiusteak dituzten estralurtarrez inguraturik.

2.8. IKASLEEN ANTAGONISTAK: IRAKASLEAK.

Irakasle-profeta eta irakasle-funtzionarioa

Fikzioa sinplista xamarra da. Irakaskuntzan girotutako istorioak, kontzeptuak eta pertsonaiak bi taldetan banatzeko joera dute. Joera horren arabera, ikasleak frikiak edo popularrak izaten dira. Ildo beretik, irakasleak goi mailako profeten taldean edo funtzionario grisen multzoan kokatzeko joera dago. Fikzioak egitura duala du. Protagonistak eta antagonistak.

[image: image99.jpg]

Jon Keating irakasle-profeta da. Dizipuluei zintzotasunez hitz egitearren boteretsuek ikastetxetik kanporatzen dute. Sokrates bezala, Keatingek ez du soilik irakasten, ikasleengandik onena ateratzen du, bakoitzaren bidea eta nortasuna ateraraziz. Gidaria da. Artzaina.

[image: image100.jpg]

Beste taldean irakasle funtzionarioak daude. Edna Krabappel Simpsondarren andereñoak ikasleei esaten die:

· Batzuek inoiz imajinatu ez duzuen bokazioa aurkituko duzue, eta besteek, bizitza zuzengabea denez, Harvarden ateratako master bat eduki arren, baldar talde baten haurtzain arruntak izango zarete, eta zuen senarrak, berriz, biluzik aholkulari sentimentalarekin hondartzan paseatzen igaroko du denbora.
Honako taula honetan bi irakasle-taldeen ezaugarriak ageri dira:

	IRAKASLERIK ONENA
	GAINERAKOAK

	Bokaziozko irakaslea da edo istorioan zehar irakaskuntzarekin erabat konprometitzen da
	Diruaren truke egiten dute lana; ez du gaitasunik arrakasta edukitzeko

	Erabat konprometituta dago irakaskuntzarekin
	Irakaskuntza ez da bere bizitzaren helburua

	Orbanik gabeko etika dauka
	Kontraesan asko ditu eta batzuetan aitorrezinezko sekretuak

	Ikasle guztiak salbatzen ditu
	Ohiko klaseak baino ez daki ematen

	Krisiak ditu, baina halako prozesuetan sendotzen du bokazioa
	Nekatuta, etsituta eta gaindituta sentitzen da

	Aurre egiten dio sistemari eta ikasleen alde edozein sakrifizio egiteko gai da
	Arauak itsuki jarraitzen ditu eta lanpostua galtzeko beldur da

Porrotaren itzala

Oro har, fikzioan, irakasleek ez dute arrakastarik. Irakaskuntzak eta anbizioak ez dute elkarrekin ondo konbinatzen. Irakasleek galtzaile izatearen zama lepoan daramate. Lehoiak bildotsen ordez filmeko istorio batean, ikasle bikain batek honela esaten dio bere irakasleari:
[image: image101.jpg]

· Eta zer gertatzen da zurekin? Ezer ondo egiten ez dakienari, irakastea baino ez zaio geratzen. Benetan, eskolak ematea al da zure bizitzan egin dezakezun gauzarik onena?

Saramago nobel saridunak, Gizon bikoiztua nobelan, institutuko irakasle grisaren pentsamenduak deskribatzen ditu:

· Nik ere matematikako jenioa izatearen ospea nahiko nuke, bigarren hezkuntzako irakasle etsia eta behartua izan beharrean. Ez zait nire burua gustatzen; ziur asko, arazoa hor datza.

Bizitzarako ezintasuna.

Irakasleak ez daki ezer bizitzaz. Gaztaroan beti-lehena izan zenak irakaskuntza aukeratzen du lanbide. Bere adimenak eta abilezia akademikoak liburuen fikziozko unibertsoan baino ez dute balio. Ikasleentzako eredugarria ez den ikastun betaurrekodunak —irakasleak— bizitzako misterioak irakatsi behar dizkie. Zalaparta ikasgeletan filmeko ikasle inkonformistak honela esaten dio zuzendariari:
[image: image102.jpg]

· Irakaskuntza benetan interesatzen bazaizu, emaiozu begirada bat institutu honi: 218. ikasgelan, amarekin bizi den Anatomiako irakaslea dugu, gorputz biluzi bat inoiz ikusi ez duena, ezta berea ere; 224. ikasgelan, Geografia Unibertsaleko irakaslea, hiri honetatik inoiz atera ez dena.
Dirurik gabe, semerik gabe

Gidoigileak ikasleen alde jarri ohi dira; irakasle bakar bat irudikatuko dute perfekzioaren ezaugarriekin: irakasle profeta. Irakasle perfektua, sendoa eta santua dena. Gainerako irakasleek akats estereotipatuak dituzte. Irakaskuntzan girotutako istorioetan, irakasleek ez dute dirurik, ezta seme-alabarik ere. Irakaskuntza eta apaizgoa kulturalki lotuta daudenez —gure garaian ere bai—, pobretasunezko eta kastitatezko botoaren antzeko konjururen bat jaso omen dute irakasleek. Dick Dadier Maltzurkeriaren hazia filmeko protagonista saminki kexatzen da:

· Sukaldariak gu baino gehiago kobratzen du. Irakasle baten soldata zaintzaile edo zerbitzari batenaren parekoa da. Bi dolar orduko.

Fikziozko emakumezko irakasle gehienak ezkongai, neskazahar, alargun, ezkongabetasunaren eta antzutasunaren estigmekin markatuak dira. Besteen umeak zaintzearren, berezko bizitza ez edukitzera kondenatuta daudela ematen du. Gizonezko irakasleak ere ez dira batere trebeak emakumeak erakartzen; lotsatiak dira eta engainatuak izateko joera dute.
Orokorki, irakasle profetak ez direnak etsituta, porrot eginda, indarge eta gaindituta daude. Errua, gainera, gidoigileen aburuz, irakaslearena da. Carlek, Bosten kluba filmeko bedelak, Vernon irakasle deprimituarekin hitz egiten du:
· [image: image103.jpg]

Hogeita bi urte eman ditut irakaskuntzan, eta urtetik urtera ikasleak gero eta harroputzago datoz.
· Ez esan txepelkeriarik. Neska-mutilak ez dira batere aldatu, zeu aldatu zara. Irakaskuntza aukeratu zenuen, ba, dibertigarria eta erosoa izan zitekeelakoan? Opor asko eta aisialdiko lanbidea zelako? Gero, benetako lana zela ikusi zenuen eta zapuztuta sentitu zinen.
[image: image104.jpg]

Aringarri komiko gisa
Aurrekoa nahiko ez balitz bezala, komedia askoren elementurik komikoenak irakasleak dira. Irakasle makalak, ergelak eta barregarriak. Gaztaroan gizarte-abileziarik gabeko beti-lehen frikia irakaskuntzan babestu da, baina bere dorpetasuna, ahulezia eta bizitzarako ezintasuna burla guztien jomuga bihurtzen dira. Irakasle eroa filmeko protagonistak —Jerry Lewisek— estereotipo honen funtsezko ezaugarriak betetzen ditu, atzetik etorri diren nerabeentzako komedia askoren egitura narratiboa markatu du eta.
[image: image105.jpg]{ RATATOUILLE |

Zaldi Eroa eguneroko tira komikoetan, Mieltxo plastilina-irakaslea agertzen da. Irakasle indargabea eta funtzionario penagarria da, pedagogia patetikoa du, ikasle koskorren naturaltasunak gaindituta dago. Mieltxo, gure aringarri komiko euskalduna da.
Ikasleen esker ona.
[image: image106.jpg]

[image: image107.jpg]

Aurreko erdipurdiko irakasleek ikasleen mesprezua pairatzen dute. Irakasle profetak, berriz, dizipuluen ahobatezko txalo-zaparrada jasotzen du oso zinematografikoa den klausurako sekuentzia batean. Machuca, Good-bye Mr Chips, Holland irakaslea, Poeta hilen kluba, Madadayo, film horietan guztietan, ikasleak zutik jartzen dira, musika igotzen da, aurpegiak malkoz betetzen dira eta, irakaskuntzan emandako urteen truk, esker onaren hunkigarrizko ordaina jasotzen du.
[image: image108.jpg]

Madadayo filmaren Uchida irakasleari egindako etengabeko goraipamenaren bidez, santutasunera altxatzen duela dirudi. Haren omenez egindako azkeneko makdakai festan, zahartutako irakasleak bere lanbidea goraipatzen du:
· Bila ezazue bizitzan gehien baloratzen duzuena. Aurkitzen duzuenean, ahalegin zaitezte etengabe. Jarduera horretan jar itzazue arima eta bihotza, zuen altxorra hori izango baita.

THE END

3. ITURBURUAK
3.1 Abestiak
PINK FLOYD: Another brick in the wall, 1979.
VAN HALEN: Hot for teacher, 1984.
PEARL JAM: Jeremy, 1992.
FITO Y LOS FITIPALDIS: La casa por el tejado, 2003.
TEQUILA: Matrícula de honor, 1978.
LARA: Ser mayor, 2007.
LOS RONALDOS: Quiero más, 1987.
SONBLUE: Sueños de ayer, 2006.
CROSBY, STILLS AND NASH: Teach your children, 1970.
3.2 Aldizkariak
LOSCERTALES ABRIL, Felicidad: “Estereotipos y valores de los profesores en el cine”, in Comunicar, 12 (1999).
3.3. Egunkariak
EL PAIS, 2007-12-9.
ELPAIS, 2007-12-16.
THE DAILY TELEGRAPH, 2010-2-1.
3.4. Filmak
LASSETER, John; STANTON, Andrew: A bug’s life, Estatu Batuak, 1998.
DARNELL, Eric; JOHNSON, Tim: Antz (Hormigaz), Estatu Batuak, 1998.
ALTUNA, Asier; ESNAL, Telmo: Aupa Etxebeste, Espainia, 2005.
SMITH, Simon J.; HICKNER, Steve: Bee Movie, Estatu Batuak, 2007.
MCNAMARA, Sean: Bratz, the movie, Estatu Batuak, 2007.
BURTON, Tim: Charlie and the chocolate factory, Estatu Batuak, 2006.
RAZATOS, Spiro: Class of 1999, Estatu Batuak, 1993.
BERGVALL, Joel; SANDQUIST, Simon: Den Osynlige, Suedia, 2002.
ANDERSON, Stephen J.: Meet The Robinsons, Estatu Batuak, 2007.
DINELLO, Paul: Strangers with Candy, Estatu Batuak, 2006.
LAGRAVENESE, Richard: Freedom Writers, Estatu Batuak, 2007.
KELLY, Richard: Donnie Darko, Esatatu Batuak, 2001.
LAHTI, Christine: My first Mister, Estatu Batuak eta Alemania, 2001.
HUGHES, John: The Breakfast club, Estatu Batuak, 1985.
WEIR, Peter: Dead Poets Society, Estatu Batuak, 1989.
VAN SANT, Gus: Good Will Hunting, , Estatu Batuak, 1998.
JACKSON, Peter: The Lord of the Rings: The Fellowship of the Ring, Estatu Batuak, 2001.
HOFFMAN, Michael: Emperor’s Club, Estatu Batuak, 2002.
PHILLIPS, Todd: School for Scoundrels, , Estatu Batuak, 2006.

BROWNING,Tod: Freaks, Estatu Batuak, 1932.
MOODYSSON, Lukas: Fucking Amal, Suedia, 1998.
COLUMBUS, Chris: Harry Potter and the Sorcerer's Stone, Ingalaterra, 2001.
HAGGIS, Paul: In the Valley of Elah, Estatu Batuak, 2007.
REITMAN, Jason: Juno, Estatu Batuak, 2007.
WEITZ, Chris: The Golden Compass, Estatu Batuak, 2007.
WYLER, William: The Children's Hour, Estatu Batuak, 1962.

COPPOLA, Francis Ford: Rumble Fish, Estatu Batuak, 1983.
TRUFFAUT, François: L´Argent de Poche, Frantzia, 1976.
NEWELL, Mike: Mona Lisa Smile, Estatu Batuak, 2003.
REDFORD, Robert: Lions for Lambs, Estatu Batuak, 2007.
GOYER, David S.: The invisible, Estatu Batuak, 2007.
STORY, Tim: Fantastic Four, Estatu Batuak, 2005.
WOOD, Andres: Machuca, Txile eta Espaina, 2004.
KUROSAWA, Akira: Madadayo, Japonia, 1992.

MULLIGAN, Robert: To Kill a Mockingbird, Estatu Batuak, 1962.
DEVITO, Danny: Matilda, Estatu Batuak, 1996.
HUSSEIN, Waris: Melody, Ingalaterra, 1971.

TAVIANI, Paolo: Padre, padrone, Italia, 1977.
DISNEY, Walt: Pinocho, Estatu Batuak, 1940.
SKJOLDBJAERG, Erik: Prozac nation, Estatu Batuak, 2001.

FORD, John: How Green Was My Valley, Estatu Batuak, 1941.
BIRD, Brad: Ratatouille, Estatu Batuak, 2007.

KANEW, Jeff: Revenge of the Nerds, Estatu Batuak, 1984.
STOLBERG, Josh: Kids in America, Estatu Batuak, 2005

RAIMI, Sam: Spiderman, Estatu Batuak, 2002.
MINKOFF, Rob: Stuart Little, Estatu Batuak, 1999.

RODRIGUEZ, Robert:The Faculty, 1999.
SHADYAC, Tom: The Nutty Professor, Estatu Batuak, 1966.
PARKER, Alan: The Wall, Ingalaterra, 1982.
BOGDANOVICH, Peter: To Sir, with Love, Estatu Batuak, 1996.
CSUPO, Gabor: Bridge to Terabithia, Estatu Batuak, 2007.
SOLONDZ, Todd: Welcome to the Dollhouse, Estatu Batuak, 1995.
3.5.KOMIKIAK
SCHULZ, Charles M: Peanuts, Charlie Brown, El Aleph Editores, 2007.
HOLM, Jennifer L.; HOLM, Matthew: BabyMouse, Queen of The World! Serres, 2005.
ZALDI EROA: De rerum natura, Elkar, 2005.
VIZUETE, Juaco: El resentido, Ediciones La Cúpula, 1996.
-Invencible, el primero de la clase, Robert Kirkman eta Ryan Ottley, Aleta Ediciones, 2007

-Mi mamá, Emile Bravo eta Jean Regnaud, Ponent Mon, 2008
-Familia-tipo, Horacio Altuna, Ediciones B, 2008
-Henriette, demasiados sueños, Phillippe Dupuy eta Charles Berberian, Alfaguara, 2006.
-Pololoak 3, Patxi Gallego, Elkar, 2009.

LIBURUAK

-Andreoli, Vittorino, Carta a la familia de un adolescente, RBA, 2007

-Andreoli, Vittorino, Carta a un profesor, RBA, 2008
-Boyne, John, El niño con el pijama a rayas, Salamandra, 2007

-Giddens, Anthony, Sociología, Alianza, 2007

-Gros, Begoña (coord), Pantallas, juegos y educación, la alfabetización digital en la escuela. Editorial Desclée de Brouwer, 2004
-Enkvist, Inger, Repensar la educación, Eiunsa, 2006

-Salinger, J.D., Zekale artean harrapaka, Elkar, 1991
-Sanchez Garrido, Juan Antonio y Vicente Calvo Fernández, Con ojos de adolescente, Ellos nos cuentan cómo son, qué sienten, Sekotia, 2004.

-Sartori, Giovanni, Homo videns, la sociedad teledirigida, Taurus, 1998
-Savater, Fernando, El valor de educar, Ariel, 1997

-Steiner, George, Elogio de la transmisión, Siruela, 2003

-Mark Twain, Las aventuras de Huckleberry Finn, Anaya, 2003

-Gusdorf, George, ¿Para qué los profesores? Edicusa, 1969

-Vaello Orts, Juan, Cómo dar clase a los que no quieren, Santilla educación SL, Madrid, 2007
-Vicente Verdú, Tú y yo, objetos de lujo, Editorial Debate, 2006
-Willis, Paul, Aprendiendo a trabajar, Akal, 1988

TELEBISTA-SERIEAK

-Doraemon, katu kosmikoa, Fujimoto Hiroshi eta Motoo Abiko, Asahi Telebista, 1979-2010

-Hanna Montana, Michael Poryes, Disney Chanel, 2006-2010
-Héroes, Tim Kring, NBC, 2006-2010

-Las chicas Gilmore, Amy Sherman-Palladino, WB, 2000-2007

- GROENING; Matt: The Simpsons, Fox, 1989-2010.Los Simpsons, Matt Groening, Fox, 1989-2010

-Los soprano, David Chase, HBO, 1999-2007

-One Tree Hill, Mark Schwahn, WB, 2003

-Patito feo, Cris Morena, Canal 12, Argentina, 2007-2008

-Perdidos, J.J. Abrahams, ABC, 2004-2010

-Pippi Kaltzaluze, Olle Hellbom, Suediako telebista, 1969

-Sabrina, cosas de brujas, Nell Scovell, ABC, 1996-2003

-Shin Chan, Yoshito Usui, Asahi Telebista, 1992-2010

-South Park, Trey Parker eta Matt Stone, Comedy Central, 1997-2010

-Zoey 101, Dan Schneider, Nickelodeon, 2005-2008

WEB-ORRIAK

http://www.escueladeficcion.com
http://www.revistacomunicar.com
� LOSCERTALES ABRIL, Felicidad: “Estereotipos y valores de los profesores en el cine”, ¡n Comunicar 12 (1999).

� VAELLO ORTS, Juan: Cómo dar clase a los que no quieren, Santilla educación SL, Madrid, 2007.

� SAVATER, Fernando: El valor de educar, Ariel, Barcelona, 1997.

� WILLIS, Paul: Aprendiendo a trabajar, Akal, 1988.

� ENKVIST, Inger: Repensar la educación, Eiunsa, Ediciones Internacionales, Madrid, 2006.

� ESTEFANÍA, Joaquín: EL PAÍS, 9-12-2007.

� VERDÚ, Vicente: Tu y yo, objetos de lujo, Debate, Madrid, 2006.

� VERDÚ, Vicente: Tu y yo, objetos de lujo, Debate, Madrid, 2006

� GROS, Begoña: Pantallas, juegos y educación, la alfabetización digital en la escuela, Desclée de Brouwer, 2004.

� THE DAILY TELEGRAPH, 2010-2-1.

� ELPAÍS, 2007-12-16.

� SANCHEZ GARRIDO, Juan Antonio; CALVO FERNÁNDEZ, Vicente: Con ojos de adolescente, Ellos nos cuentan cómo son, qué sienten, Sekotia, Madrid, 2004.

� SARTORI, Giovanni: Homo videns, la sociedad teledirigida.

� LOS RONALDOS: Quiero más, 1987.

� FITO Y LOS FITIPALDIS: La casa por el tejado, 2003.

� SONBLUE: Sueños de ayer, 2006.

� LARA: Ser mayor, 2007.

� GROENING; Matt: The Simpsons, Rock-Kanpamentua saioa Fox, 1989-2010.

� Repensar la Educación

� GALLEGO, Patxi: Pololoak 3, Elkar, Donostia, 2009.

� BOYNE, John: The Boy in the Striped Pyjamas, Salamandra, 2007 (12. or.).

� Nerds izenekoak ez dira beti-lehenak, antzekoak badira ere. Nerds-ak trebeak dira zenbait materiatan –ordenagailuak, elektronika edo kimika−, baina ez dute zertan nota onak atera. Friki guztiek bezala, mutiletan/neskatan egiteko eta kirolerako zailtasunak dituzte.

� LOSCERTALES ABRIL, Felicidad: “Estereotipos y valores de los profesores en el cine”, ¡n Comunicar 12 (1999).

