

AMATASUNA ETA AITATASUNA

Proposamen berriak

Itziar Alonso-Arbiol (koord.)

Udako Euskal Unibertsitatea

AMATASUNA ETA AITATASUNA. PROPOSAMEN BERRIAK

Itziar Alonso-Arbiol
(Koord.)

Udako Euskal **Unibertsitatea**
Bilbo, 2006

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA
DEPARTAMENTO DE EDUCACIÓN
UNIVERSIDADES E INVESTIGACIÓN

«Liburu hau Hezkuntza, Unibertsitate eta
Ikerketa Sailaren laguntzaz argitaratu da»

© Udako Euskal Unibertsitatea

© Itziar Alonso Arbiol

ISBN: 84-8438-086-6

Lege-gordailua: BI-3126-06

Inprimategia: CUATROAS, Bilbo

Azalaren diseinua: Iñigo Ordozgoiti

Hizkuntza-zuzenketen arduraduna: Ander Altuna Gabiola

Banatzaileak: UEU. Erribera 14, 1. D BILBO telf. 946790546 Faxa. 944793039

Helbide elektronikoa: argitalpenak@ueu.org

www.ueu.org

Elkar Banaketa: Igerabide, 88 DONOSTIA

Galarazita dago liburu honen kopia egitea, osoa nahiz zatikakoa, edozein modutara delarik ere, edizio honen Copyright-jabeen baimenik gabe.

Aurkibidea

SARRERA	7
Lehen atala. Ama eta aita izatea: berdintasunerako planteamenduak...	15
1. AMA ETA AITA IZATEA: BERDINTASUNERAKO ARAUDIAK	17
2. AMATASUNA: EZTABAIDA ANTROPOLOGIKOAK ETA FEMINISTAK	41
3. FAMILIA ZUZENBIDEAREN ERREFORMAK BERDINTASUNAREN IKUSPEGITIK	55
4. BIKOTE HOMOSEXUALAK ETA AMATASUNA/AITATASUNA.	71
Bigarren atala. Guraso izatearen erronka berriak	93
5. HAURRA EDUKI ALA EZ: UGALKETAREN INGURUKO PLANTEAMENDUAK, DESIRAK ETA KONTRAESANAK	95
6. FAMILIAREN ALDAKETAK LEHENENGO HAURRA JAIOTZEAN .	107
7. BANANDUTAKO GURASOEN HAURRAK: GARAPEN PSIKOLOGIKORAKO INPLIKAZIOAK ETA JARRAIBIDE HEZITZAILEAK ETA PREBENTIBOAK	121
8. NEBA-ARREBEN ARTEKO HARREMANAK: GARAPEN PSIKOLOGIKOAN DUTEN ERAGINA ETA HEZKUNTZA- BALIABIDEAK FAMILIAN	131
9. ADOPTZIOA: GURASO IZATEKO MODU HONEN ERRONKAK	145
10. TEKNOLOGIA BERRIEN ERAGINA AMATASUNETAN ETA AITATASUNETAN	163

Hirugarren atala. Zaintza berezia eskatzen duten haurrak.....	183
11. HEZIKETA-ERRONKEN IKUSPEGI EKOSISTEMIKOA: BEHAR BEREZIDUN HAURREN ADOPZIOA	185
12. TENPERAMENTU ZAILEKO HAURRAK: KONTZEPTUA, EZAUGARRIAK ETA ESKU-HARTZEA	205
13. EZGAITASUNA DUTEN HAURRAK: AMATASUN ETA AITATASUNAREKIKO IGURIKIMENAK BERRERAIKI BEHARRA	225
14. FAMILIA ETA HAUR SUPERGAITUAK	237
15. ARRETA-GABEZIA ETA HIPERAKTIBITATEA NAHASTEAREN TRATAMENDUA: GURASO ETA IRAKASLEEN ESKU-HARTZEA	253

Sarrera

Itziar Alonso-Arbiol

Eredu familiarren aniztasunak, laguntza bidezko ugalketa-teknika berriek, nazioarteko adopzioen kopuruaren igoerak, pertsona homosexualen errekonozimendu sozialak eta bikote homosexualak ezkatututa ez egoteak, besteak beste, herrialde frankotan familia eta gurasotasunaren kontzeptuak berridaztera eraman gaituzte. Zenbait gobernuk errealitate berri honetara egokitu beharreko arauak zein legeak aldatzeko aurrea hartu dute. Beste batzuek, berriz, beraien legerietan ez dute aldaketarik ezarri; egon ere badaude beste herrialde batzuk esperientziari begira gelditzen direnak; eta beste kasu batzuetan, praktika berri hauek zigortu dituztenak ere baditugu.

Zalantzarik gabe, azkenaldian guraso izateko patroiak asko aldatu dira gure herrian, eta asko aipatzen diren bi elementu dira, besteak beste, lehen umea izateko adinaren igoera eta jaiotza-tasaren jaitsiera nabarmena. Euskal Herrikoa, esate baterako, inguruko estatuena baino askoz ere txikiagoa da: 8,5 jaiotza 1.000 biztanle bakoitzeko EAEn, Espainian 10,1; Holandan 12,6; Frantzian 13,0; eta Irlandan 15,1.

Horregatik guztiagatik, familiekin lan efikaza egin ahal izateko, eta bere esparrua edozein izanik, profesionalak familiaren berezko ezaugarriak ezagutu behar ditu, batik bat azkenaldian izan diren aldaketak. Mende honen hasieran badira 3 mugarri nagusi familiaren ikuspegia modu argian aldatzera eramaten dutenak. Mugarri horiek familiekin lan egiten duten profesionalentzako erronka berriak ekartzen dituzte, aintzakotzat hartu beharrekoak hurrengo urteetako jardunean:

1. *EAEko familien egungo osaketari buruzko datu berriak*. EUSTAT-Euskal Estatistika Erakundeak iazko udaberrian ezagutzera eman zituen gaur egun EAEn dauden familiei buruzko datuak (2001ean lortuak izan zirenak). Datu garrantzizkoen artean, ondokoak aipa daitezke:
 - a. Familien % 20,3 kide bakar batez osatuta dago, alegia, bakarrik bizi diren pertsona ezkongabeez;
 - b. % 18,5 haurrik gabeko familiak dira;
 - c. % 11,8 familia monoparentalak dira;

d. eta egungo euskal familien erdia baino gutxiago (% 44,4) sar dezakegu familia tradizionalaren ereduaren barruan.

2. *Gurasoen korrespontsabilitatea suspertzen duten lan-neurriak eta neurri legalak.* Iparraldeko Europako herrien ereduak (besteak beste, Suedia, Danimarka, Norvegia eta Islandia) imitatuz, EAEn haurraren zainketan aitaren inplikazioa handitzera bideratzen diren lan-neurriak eta neurri legalak hartu berri dira. Neurri berdintzaileak eskatu dituzten aiten kopuru totala oraindik oso baxua bada ere, lan-uztea eta lan-murrizketa aitatasunagatik hartzen duten gizonen kopurua etorkizunean handitzea espero da. Bide honek, azken 15-20 urteetan izan den emakumezkoen lan-mundurako murgiltze areagotuari lotua, rolen banaketa tradizionala —batik bat haurren zainketan— pixkanaka desagertzea ekarriko du.
3. *Sexu bereko pertsonentzako ezkontza-lege berria.* Espainiar Estatuan onartu berri den lege polemikoak sexu bereko bi pertsonen arteko ezkontza baimentzen eta arautzen du. Lege honek orain arte onartzen ez zen familia-lotura berri bati ematen dio zilegitasuna, eta aldi berean, orain arte bikote heterosexualei soilik onartzen zitzaizkien zenbait eskubide ere onartzen zaizkie, besteak beste adopzioarako aukera.

Familiekin lan egiten duten profesionalentzako ondorioak erartortzen dira datu hauetatik. Alde batetik, bakarrik bizi diren pertsona ezkongabeen populazio handia dago, hala nola antzeko rola duten familia nahikotxoak. Inolako zalantzarik gabe, horrek familia-sistemaren hautematean berebiziko aldaketak sortuko ditu, hala nola familiarekin erabili beharreko estrategia terapeutiko zein jarduera hezigarrietan.

Beste alde batetik, homosexualen ezkontzaren lege berria dela eta, profesionalok ezin dugu ahaztu adopzioaren inguruko eztabaida areagotu dela gizartean familia-eredu berriak azalaraztean, eta zentzu horretan eztabaidarako irizpide profesionalak eta zientifikoak gizartera ondo iristen direla ziurtatu behar dugu. Horrela izan behar du, ez soilik eskubideak bermatu behar direlako, baizik eta haur adoptatuaren ongizaterako beharrezko pausoak ere eman behar direlako, guraso oso egokiak izan daitezkeen hautagaiak ez baztertzeko ahaleginak egin behar direlako.

Zentzu horretan, eta ikuspuntu zientifiko eta zorrotzetik, lan honetan gaur egun euskal gizartean bizikide diren familien eredu plural eta berrien ezaugarriak aurkezten dira Udako Euskal Unibertsitateko eta Euskal Herriko Unibertsitateko irakasle eta ikertzaileen eskutik. Liburu honetan jorratutako edukiak EHUko zenbait titulaziotako ikasgaietan landu ahal izango dira: Psikologiako Familiaren Psikologian, Lan Harremanetako eta Enpresa Zientzietako Lan Zuzenbidean, eta Zuzenbideko Lan eta Gizarte Segurantzaren Zuzenbidean.

Liburu monografiko honetan, gurasotasunaren inguruko ekarpen berriak bildu ditugu hiru ardatzen arabera. Horrela, lehenengo 4 kapituluak berdintasuneko ikuspegi batean kokatzen dira, non emakumeak zein gizonak gurasotasunaren ardura neurri berean hartzeko araudia eta planteamendu antropologikoak aztertzen diren, eta azken boladan eztabaidagarria izan den familia homoparentalen auzia ere jorratzen den.

Bigarren ataleko 6 kapituluetan, 5.etik 10.era, gurasoa izateak dakartzan erronkak analizatuko dira. Zalantzarik gabe, erronka horietako batzuk nahiko berriak dira —ama ez izateko planteamenduaren ondorioak, banandutako gurasoen haurrak, adopzioa jotzeko motibazioak eta igurikimenak, eta antzutasuna eta teknologia berriak—; aldiz, beste batzuk lehendik egon diren arren, orain arte ez zaie behar bezalako arreta eskaini —familiaren aldaketa lehenengo haurrarekin eta neba-arreben arteko jelosia eta harremanak—.

Azkenik, 11. kapitulutik aurrera dauden bost kapituluetan, zaintza berezia eskatzen duten haurren kasuak agertzen dira, hala nola, adoptatuak, temperamentu zailekoak edo supergaituak diren haurrak, baita ezgaitasunen bat edo hiperaktibitatearen dutenak ere. Atal hauetako kapituluetan gurasoentzako edo hezitzaileentzako gida praktikoa zehatzak eskaintzeko ahalegin berezia egin da.

Zehatzago, kapitulu bakoitzaren deskribapen laburra aurkezten dugu ondorengo lerroetan.

1. kapitulua: AMA ETA AITA IZATEA: BERDINTASUNERAKO ARAUDIA

Autoreak eskaintzen digu hemen Lan Zuzenbidean amatasuna (eta aitatasuna) eta lana bateragarri egiteko dauden neurrien laburpena eta iruzkina. Horrela, lanpostuak haurdunaren osasunean ondorio kaltegarriak dituenean, dauden aukerak azaltzen dira, hala nola, haurrak edoskitzeko eta ospitalean dauden seme-alabak zaintzeko baimenak, lanaldi-murrizketa, seme-alabak zaintzeko lanaldi-murrizketa, eta borondatezko eszedentzia seme-alabak zaintzeko. Amaren lan-egoera bermatzeaz gain, aita gurasotasunean inplikatzeko dauden neurri zehatzak ere agertzen dira bertan.

2. kapitulua: AMATASUNA: EZTABAIDA ANTROPOLOGIKOAK ETA FEMINISTAK

Autoreak ikuspegi bikoitz batetik ekiten dio amatasunaren gaiari, ikuspegi feministatik eta antropologikotik. Mendebaldean XX. mendeko azken hamarkadan izan den amatasunaren ideologia atzerakoiaren gorakada nabarmentzen du, eta aztertzen den amatasunaren ideologia naturalizatzailea, etnozentrikoa, errusortzailea eta antifeminista dela dio. Horrela, amatasunak naturarekin duen lotura nabarmendu da bereziki, eta emakume talde gutxi batzuk ere oso aktibo jarri dira

lanean amatasuna eta haurtzaroa “humanizatzearen” alde (edoskitzea eta amaren hurbiltasunaren beharra aldarrikatuz). Baina umeen garapen egokirako amaren eta seme-alaben arteko lotura emozionala ezinbesteko bihurtzean, amei betebeharrak zehatz batzuk egozten zaizkie, aiten garrantzia beti bigarren maila batean utziz.

3. kapituluak: FAMILIA-ZUZENBIDEAREN ERREFORMAK BERDINTASUNAREN IKUSPEGITIK

Kapitulu honetan, familia erregulatzen duten arau zibilak aztertzen dira, hau da, ezkontza, filiazioa, mantenua, dibortzioa, banaketa, seme-alaben zaintza eta adopzioa jorratzen dira; familiaren araudi zibilari ohikoa ez den ikuspuntu jakin batetik helduko diogu: berdintasunaren ikuspegitik.

4. kapituluak: BIKOTE HOMOSEXUALAK ETA AMATASUNA/AITATASUNA

Estatu Espainiarrean, berriki, bikote homosexuali buruzko lege berri bat indarrean jarri da, eta horrek sektore tradizionalenetan (eliza eta alderdi politiko kontserbadoreetan, batik bat) izugarritzko eztabaida piztu du, batez ere, homosexualitatea eta matrimonio edo familia kontzeptuak bateragarriak ez direlako. Argudio horien aurka, gero eta bikote homosexual gehiagok defendatzen dute adoptatzeko eskubidea, familia bat osatu nahian. Eztabaida horren berri ematen da kapitulu honetan, eta eremu legetik, erlijiosotik eta psikologikotik aztertuko dira ezkontza homosexual eta adopzioen alde eta aurka emandako argudioak.

5. kapituluak: HAURRA EDUKI ALA EZ: UGALKETAREN INGURUKO PLANTEAMENDUAK, DESIRAK ETA KONTRAESANAK

Kapitulu honetan guraso izatearen erabakiaz eta erabaki horretan joka dezaketenez zenbait elementuz dihardugu. Gure gizartean jaiotza-tasa baxuak nolabaiteko kezka sortu du, hemengo emakumezkoen ugalkortasun-tasak urteetan munduko baxuenen artean baitaude. Jokabide horren zergatiak aurkitzen saiatzean, autoreak erreparatzen die umeak edukitzeko erabakian jotzen duten zenbait elementuri, hala nola ugalketa-aukeraren ideologiari, guraso izateko desirari, amatasun intentsiboaren ereduari eta umeak edukitzeko baldintza egokien balorazioari. Testu honetan bi ideiarekin apurtu nahi da: umeak edukitzea naturalizat jotzen duen ideiarekin, eta gurasotasuna altruismoarekin eta ugalketari uko egitea norberkeriarekin lotzen dituen ideiarekin.

6. kapitulua: FAMILIAREN ALDAKETAK LEHENENGO HAURRA JAIOTZEAN

Lehenengo haurraren jaiotzak familiari zer dakarkion aztertzen da kapitulu honetan. Ordura arte bikote-planak eta bikote-dinamika zituzten bi pertsonak erabateko aldaketa biziko dute egunerokotasunean; egoera berri horri nola egokitzen diren, zenbait faktoreren menpe egongo da. Ikuspegi ekologiko-sistemiko batetik analizatzen da trantsizio hau, eta maila desberdinetako arrisku-faktoreak eta baliabideak kontuan hartu beharko dira: haurraren ezaugarriak, bikotekide bakoitzaren nortasunaren ezaugarriak, bikoteko dinamikak, aitona-amonen eta bestelako gizarte-sareen garrantzia, rol berrietarako banaketa, eta bi kideen lan-egoera, besteak beste.

7. kapitulua: BANANDUTAKO GURASOEN HAURRAK: GARAPEN PSIKOLOGIKORAKO INPLIKAZIOAK ETA JARRAIBIDE HEZITZAILEAK ETA PREBENTIBOAK

Kapitulu honetan aurkezten dira dibortzioak edo bikotearen hausturak adin ezberdinetako haurrengan —lehen haurtzaroan, bigarren haurtzaroan eta nera-bezaroan— dituen eraginak edo inplikazioak. Horrez gainera, banantzea haurrei jakinarazten zaien unean zein banandu ostean aplikatzeko jarraibide hezitzaile eta irizpide prebentiboak aurkeztuko ditugu.

8. kapitulua: NEBA-ARREBEN ARTEKO HARREMANAK: GARAPEN PSIKOLOGIKOAN DUTEN ERAGINA ETA HEZKUNTZA-BALAIBIDEAK FAMILIAN

Neba-arreben arteko harremanaren ezaugarriak eta neba-arreben arteko ezberdintasunak jorratzen dira kapitulu honetan. Neba-arreben arteko elkarrekintzek garapen psikologikoan duten eraginaren inguruko datu esanguratsuenak azaldu ondoren, heziketa-irizpide batzuk eskaintzen dituzte autoreek elkarrekintzak hezkuntza-baliabide gisa erabili ahal izateko eta garapena bultzatzeko. Irizpideok gurasoentzat eta arazoak dituzten familien eskakizunei erantzun behar dieten orientatzaileentzat erabilgarriak suerta daitezke.

9. kapitulua: ADOPZIOA: GURASO IZATEKO MODU HONEN ERRONKAK

Adopzioa hazkuntza ikusgarria izan duen guraso izateko modua da, eta guraso izateko bide honek azken bi hamarkadetan aldaketa garrantzitsuak izan ditu. Adopzio-prozesuari loturiko erronka nagusiak lantzen dira hemen, hiru funtsezkoaldi edo mementotan zentratuz: haurra adoptatzeko erabakiaren aurreko mementoa —adoptatzeko motibazio eta igurikimenak analizatuz—, erabakia hartu ondorengoa —ebaluazio psikosozialaz eta itxaronaldiaz gurasoek duten bizipena aztertuz—, eta haurrarekin topo egiten den unekoa.

10. kapitulua: TEKNOLOGIA BERRIEN ERAGINA AMATASUNETAN ETA AITATASUNETAN

Antzuak diren pertsoneri guraso izateko aukera ematen dieten lagundutako giza ugaltze-tekniken deskribapena egiten da kapitulu honetan, teknika horiei loturiko egungo araudia ere azaltzen dela. Teknika horietara jo aurretik eta prozesuak dirauen bitartean, etorkizuneko gurasoek dituzten bizipen psikologikoez ere dihardute autoreek, hala nola kasu hauetan eskain daitekeen laguntza psikologikoaren ezaugarriez.

11. kapitulua: HEZIKETA ERRONKEN IKUSPEGI EKOSISTEMIKOA: BEHAR BEREZIDUN HAURREN ADOPZIOA

Adopzioari buruzko bigarren kapitulu hau, haur adoptiboarekin bizikidetz hasten den garaian zentratzen da, eta, garapenaren ikuspegi ekosistemikotik, haurren heziketaren berezitasunetan jartzen da arreta berezia. Ikuspuntu hau adoptaturiko haurren garapenari aplikatzen zaionean, haurra etxera etorritakoan eta bizikidetz hastean sortzen diren erronka nagusiak bultzatzen dituzten faktore edo sistemak ezagutu ahal dira. Horrela, kapitulu honetan maila sistemiko bakoitzari dagozkion erronka nagusiei helduko diete autoreek, haurraren figuran zentratuz, eta bereziki, behar bereziak dituzten haurrengan. Halaber, haur horien heziketak dituen berezitasunek dakartzaten erronkei aurre egiteko gomendioak emango dituzte adopzioko gurasoei zuzenduta.

12. kapitulua: TENPERAMENTU ZAILEKO HAURRAK: KONTZEPTUA, EZAUGARRIAK ETA ESKU-HARTZEA

Kapitulu honetan, lehenik eta behin, haur-tenperamentuaren ikuspuntu nagusiak azaltzen dira, tenperamentuaren definizioaren hurbilketa batera iristeko; ondoren, “haur zailak” deritzen haurren dimentsio tenperamentalak deskribatzen dira, eta, azkenik, horrelako haurrekin elkarrekintza osasuntsuago eta atsegingarriagoak ezartzean emaitza baikorra lortu duten esku-hartze jarraibide batzuk ematen zaizkie guraso eta irakasleei.

13. kapitulua: EZGAITASUNA DUTEN HAURRAK: AMATASUNA ETA AITATASUNAREKIKO IGURIKIMENAK BERRERAIKI BEHARRA

Gurasoen igurikimen guztiak desegiten dira haien haurrei ezgaitasun bat diagnostikatzen zaien unean. Horregatik, erabakigarria da lehenengo mementoan jasotzen duten informazioa, informazio hori nola aurkezten zaien eta ematen zaien laguntza, igurikimen horiek miatzeko, antolatze eta berrikusteko. Kapitulan ezgaitasuna duten haurren gurasoen bizipenak aztertzen dira: egoerari aurre egiteko erabiltzen dituzten estrategiak, eta beraien igurikimenak, eredu psikosozialetik analizatuta. Autoreak azpimarratzen du gurasoek diagnostikoari eta pronostikoari buruzko informazioa jasotzearen beharra, haurraren medikuarekin, psikologoarekin

eta inplikaturiko gainerako profesionalekin hitz eginda, eta ez soilik diagnostikoa emateko unean, baita geroko hilabete eta urteetan ere, informazio, aholku eta laguntza jasotzen jarraitzeko. Informazio goiztiarraren garrantzia, eta amatasun eta aitatasunarekiko igurikimenak berreraiki beharra.

14. kapitulua: FAMILIA ETA HAUR SUPERGAITUAK

Kapitulu honetan, supergaitasunaren garapenean eragin dezaketen testuinguru familiarreko aldagai garrantzitsuak aztertuko ditugu ikuspuntu teoriko batetik, horretarako eginiko ikerketen errebisioa egingo dugula. Horrekin batera, ikuspuntu enpirikotik, Bizkaian zentro publiko eta pribatuetako 530 haurreko lagin batekin burururiko ikerketa baten emaitzak aurkeztuko ditugu. Bertan talentu aparteko haurrak identifikatzeko, Renzulli-ren ereduari jarraituz, erabilitako prozeduren emaitzak azalduko dira, hala nola zeintzuk izan diren gaitasun horien garapenerako testuinguruko aldagai garrantzitsuenak.

15. kapitulua: ARRETA-GABEZIA ETA HIPERAKTIBITATEA NAHASTEAREN TRATAMENDUA: GURASO ETA IRAKASLEEN ESKU-HARTZEA

Arreta Gabezia eta Hiperaktibitatea Nahastearen deskribapena egiten da lehenik kapituluan, horrekin batera haurtzaroan zein nerabezaroan lotzen diren beste arazoak ere garatuz. Nahastearen ibilbide klinikoa jorratu ondoren, zenbait tratamendu-programa deskribatzen dira (tratamendu biokimikoa, portaeran esku hartzea eta esku-hartze kognitiboko programa, tratamendu konbinatua eta tratamendu kognitibo-konduktuala), udako tratamendu-programa eta nerabeen tratamendu bereziak ere aztertzen direla. Azkenik, gurasoentzat bereziki lagungarriak diren orientaziorako eta tratamendurako bi programa —Barkley-rena eta McMahon eta Forehand-ena— eskaintzen dira.

LEHEN ATALA

AMA ETA AITA IZATEA:
BERDINTASUNERAKO
PLANTEAMENDUAK

1. Ama eta aita izatea: berdintasunerako araudiak

M^a Nieves Martínez Gayoso

1.1. SARRERA

Berdintasunerako planteamenduak batez ere Lan Zuzenbidearen esparruan gertatu dira. Seme-alabak izateko erabakiak pertsonaren denbora berriro ordenatzeko beharra sortzen du, ez bakarrik aisialdiari dedikatutakoa, baita lanari dedikatutakoa ere. Batzuetan seme-alaben arreta eta lana bateragarri egiteko oztopoak sortzen dira, horregatik Lan Zuzenbideak amatasuna eta aitatasuna kontuan izaten ditu lanari buruzko arauak emateko garaian. Adibidez, zenbait lanpostuk haurdunaren osasunaren gain ondorio kaltegarriak izan ditzakete. Zuzenbideak amatasuna babesteko arauak ematen ditu oztopo horrek amaren enpleguaren galtzea nahitaez ekar ez dezan, bere lan-kontratua eteteko aukera emanez eta bere osasunarentzako arriskua desagertutakoan lanera itzultzeko aukera izan dezan.

Bestalde, lan-arauaren helburua da aitaren inplikazioa indartzea seme-alaben arretan, Zuzenbide komunitarioak bultzatuta. Emakumearen sarrera lan-merkatuan oztopatzen duen faktoreetako bat da emakumeari bakarrik etxeko lanen ardura ematea, etxeko lanen artean umeen zaintza kontuan hartuz. Joera horrekin bukatzeko, aitaren inplikazioa indartu behar da umearen arretan eta horregatik gizonaren eta emakumearen arteko berdintasuna sustatzen duten arauak sortzen dira, non umeen zaintza berdina nahiz aitaren gain erortzen baita. Dena den, oraindik ere emakumearen papera gizartean ez da erabat aldatu eta gainera haurduntza agerian geratzen da aitatasuna baino errazago. Horregatik, ama babesten duten arauak eta aitaren inplikazioa sustatu nahi dutenak bereizkeria baztertzeko dute-nekin osatu behar dira.

1.2. AMATASUN BIOLOGIKOA ETA LANA

Haurdunaldiak zenbait behar sortzen ditu emakumearengan. Lan Zuzenbideak kontuan hartzen ditu behar horiek eta babes-arauak ezartzen ditu. Kasu hauetan lan-araua saiatzeko da amaren lan-egoera bermatzen. Lan-arauak kontuan izaten

dituen egoerak honako hauek dira, kronologikoki ordenatuta: a) amak eskubidea dauka jaio aurreko azterketak egiteko eta erditzea prestatzeko teknikak ikasteko, horretarako behar duen denbora bere lanaldiaren barruan dagoenean, eta lan-arauak ulertzen du bidezko kausa dela lanetik alde egiteko ordainsarirako eskubidea mantenduz; b) gerta daiteke haurdun dagoen langilearen lana arriskutsua izatea berarentzat edo bere umekiaren osasunarentzat. Egoera honek enpresariaren zuzendaritza-boterea muga dezake edota lan-kontratuaren etendurari bide eman diezaioke; c) azkenik, erditzeak amarengan atsedean hartzeko beharra sortzen du eta, beraz, lan-kontratua eteteke bidezko kausa dela ulertzen da. Lan-kontratuaren eteteak esan nahi du langileak bidezko kausa duela lanera ez joateko: lan-kontratutik ondorioztatzen den oinarrizko beharra betetzen ez duen arren (lan egitea) lan-kontratua ez da iraungitzen, bizirik mantentzen da; baina enpresariak ez dio ordainsaririk zor langileari. Horretaz gain, LE 37.3, b) artikulua seme-alabak jaiotzeagatik langileari bi eguneko baimena ematen dio. Baimena lau egun arte luza daiteke, arrazoi horiek direla-eta langileak joan-etorriak egin behar baditu. Ikus ditzagun banan-banan egoera horiek.

1.2.1. Erditu aurreko azterketak eta erditzea prestatzeko teknikak egiteko lan-baimena

LE 37.3, f) artikulua araberan, «langileak, behar den beste denbora har dezake, erditu aurreko azterketak eta erditzea prestatzeko teknikak egiteko, horiek lanorduetan egin behar badira». Lan-baimen hau aipatutako artikuluan eta LAPLren 26.5 artikuluan arautzen da. LAPLren 26.5 artikulua araberan:

Langile haurdunek lanetik alde egiteko eskubidea izango dute, ordainsarirako eskubidearekin, erditu aurreko azterketak eta erditzea prestatzeko azterketak egiteko, enpresaria aurretik abisatuz eta lanorduetan egiteko beharra frogatuz.

Europar Batasuneko zuzenbideak behartu du arau hau ematera, baina Espainiako Zuzenbideak arau komunitarioa hobetu du, erditu aurreko azterketak ez ezik, erditzea prestatzeko teknikak ere aipatzen dituelako (Cabeza, 2000: 803). LAPLk argi uzten du baimenaren tituluduna ama bakarrik dela. Langileak enpresaria aurretik abisatu behar du eta azterketak lanorduetan egiteko beharra justifikatu. Hau da, langilea saiatu behar da jarduera horiek lanorduetatik kanpo egiten. Kontuan hartzen den irizpidea da amaren askatasuna zentroa, publiko ala pribatua, aukeratzeko. Baimenaren iraupena “behar den beste denbora” da, beraz kasuz kasu ikusi beharrekoa. Dena den, legearen xedapenek gutxieneko izaera dute, beraz, hitzarmen kolektiboek araututakoa hobetu dezakete, baimenaren iraupena luzatuz.

1.2.2. Haurdunaldi bitarteko arriskua

Lan-baldintzak arriskutsuak izan daitezke langile haurdunarentzat. Lan-baldintzak langile haurdunarentzat arriskutsuak direla ulertzen da ondorio kaltegarriak izan ditzaketenean langile haurdunaren edo umekiaren osasunean.

Kasu horretan enpresariak zenbait obligazio dauka: hasteko, lan-arriskuen ebaluazioa egiterakoan kontuan izan beharko du, hain zuzen, lan-baldintzek, prozedurek edo agenteek izan ditzaketen ondorioak langile haurdunaren gain. Behin arriskua dagoela antzeman eta gero, enpresariak arriskua ekiditeko beharrezkoak diren neurriak hartu behar ditu. Legeak honako neurri hauek aipatzen ditu: lehendabizi, betiere arriskua saihesteko helburuarekin, langilearen lan-baldintzak eta denbora egokituko ditu, hala nola, gaueko lana edo lana txandaka ez egiteko agindua emanaz [LAPL 26.1 art.]. Hori nahikoa ez balitz edo posible ez balitz, arriskutsua ez den beste lanpostu bat eman behar dio langileari [LAPL 26.2 art.]. Lanpostuaren aldaketa ere posible ez bada arrazoi objektiboak edo teknikoak direla eta, orduan langilearen lan-kontratua etetea erabaki daiteke haurdunaldian arriskua izateagatik. [LAPL 26.3 art.]

Motibo honengatik egiten den lanpostuaren aldaketak lanpostuaren arriskuen egiaztapena galdatzen du [LAPL 26.2 art.]. Horretarako araudiak ezartzen duen prozedura konplexua da eta eraginkortasuna kentzen die aipatutako neurriei. Egiaztapena Gizarte Segurantzako Institutu Nazionalaren Zerbitzu Medikoek edo Mutuaren Zerbitzu Medikoek emango dute, langilearen Osasun Zerbitzu Nazionalaren medikuaren txostenarekin [LAPL 26.2 art.]. Orain ikusiko dugunez, agiri hauek ezinbestekoak dira lan-kontratua etetearen ondorioz Gizarte Segurantzak ematen duen sorospena jaso ahal izateko.

Lan-kontratuaren etetea gertatuko da lan-baldintzak emakume haurdunaren edo umekiaren osasunarentzat arriskutsuak direnean eta lanpostuaren aldaketa ezinezkoa denean [LAPL 26.3 art. eta LE 45.1, d) art.]. Kasu honetan emakumeak ez du lanik egiten eta ez du soldata jasotzen, baina, lan-prestazioa betetzen ez badu ere, ez du lana galtzen, enpresariak langileari bere lanpostua gorde behar baitio. [LE 45.2 eta 48.1 art.]

Gizarte Segurantzako sistemak haurdunaldian arriskuagatik prestazioa barneratzen du, Zuzenbide komunitarioaren irizpideei jarraituz. Lan-kontratuaren eteteak, soldatarik gabe uzten du langilea, horregatik Gizarte Segurantzaren prestazio honen helburua da behar hori asetzea, langileari bere soldata ordezteko errenta emanaz. Orain etetea eta prestazioa aztertuko ditugu.

1.2.2.1. Lan-kontratuaren etetea haurdunaldian arriskuagatik

LEren 45. artikulua lan-kontratua etetea kausak arautzen ditu. Bertan kasu desberdinak nahastuta agertzen dira: horrela, batzuetan etetea langileak erabakitzen

du eta beste batzuetan enpresariak. Haurdunaldian arriskua dagoenean, ez dago argi nork hartu behar duen erabakia: enpresariak ala langileak. LAPLren 26. artikulua araberak, lan-kontratua etetea erabaki daiteke, hau da, ez dirudi nahitaezkoa denik. Hala ere, doktrinak ulertzen du (Tarancón, 2003: 62-63), arriskua dagoenean, bai enpresaria bai langilea lan-kontratua etetera behartuta daudela. Interpretazio horren ondorioak ez dira nolana hikoak: etetea nahitaezkoa izateak esan nahi du enpresariak lan-kontratua etetera behartu dezakeela langilea. Ikusiko dugunez, langileak ez dauka kasu guztietan Gizarte Segurantzaren prestazioa jasotzeko eskubidea. Kasu horretan, argi dago langileak ez duela lan-kontratua eteteko eskubidea galtzen, baina lan-kontratua etena izateko motibazioa asko murriz daiteke.

Enpresaria bada lan-kontratua eten nahi ez duena, langilearen babeserako neurriak motz geratzen dira. Gogoratu behar da legearen letran etetea azken neurria dela, hau da, etetea erabaki aurretik, enpresariak saiatu behar du langileari bere egoerarekin bat datorren lanpostua ematen. Hala ere arriskua mantentzen bada, langileak enpresariari lan-kontratua eteteko eska diezaioke eta onartu ezean, lan-jurisdikziora jo dezake bere eskubidea aldarrikatzeko edo lanera ez joatea erabaki dezake. Arrazoi horrengatik enpresariak errepresalia hartzen badu, hala nola, kaleratzea, kaleratze deuseza dela aldarrikatu behar da, emakumearen aurkako bereizkeria delako [LEren 53.4 eta 55.5 art.] Azken batean, kasu horretan enpresariaren erabakiaren azken zioa langilearen haurdun-egoera da, horrek lanera joatea oztopatzen diolako, beraz, justifikatuta dagoen lanera ez joatea da eta enpresariak ezin du motibo horrengatik langilea zehatu. Gainera, kontuan izan behar da LAPLren 21.2 artikulua araberak langileak lantokia utz dezakeela uste duenean bere lan-jarduerak bere bizitza edo osasuna arrisku larrian jartzen duela. Hala ere, langileak Gizarte Segurantzaren prestazioa eskuratu ahal izateko, enpresatik zenbait agiri lortu behar ditu eta horrek enpresariari bide ematen dio langileak Gizarte Segurantzaren prestazioak eskura ditzan oztopatzeko.

1.2.2.1.1. Etetearen ondorioak

Lehen esan dudana bezala, lan-kontratua eteteak normalean langileari esku-bidea ematen dio, etetea justifikatu duen kausa desagertzean, lanera itzultzeko lehen zituen baldintza berberekin. Hau da, eteteak irauten duen bitartean, langileak lanik ez egin arren eta soldata jaso ez arren, lan-kontratua bizirik mantentzen da eta enpresariak langileari bere lanpostua gorde behar dio, etetea bukatzean langilea lanera itzul dadin. Lanpostuaren erreserbarako eskubideak, dena den, mugak dauzka. Adibidez, enpresariak enpresako berregituraketak aurrera eramanez, lanpostuak desagerraraziz, kaleratze kolektiboaren bidez edo iraungipena kausa objektiboengatik erabiliz (García-Trevijano, 2000: 1011). Erabaki horiek langile haurduna uki dezakete baina kontuan izan behar da LEren 53.4 artikuluan esandakoa: haurdunaldian arriskuagatik lan-kontratua etenda dagoen bitartean egiten

den lan-kontratuaren iraungipena kausa objektiboak direla medio deuseza izango da. Ez da deuseza izango iraungipena bidezkoa aldarrikatzen bada.

Beste ondorio batzuk daude: aldi baterako lan-kontratuak ere eten daitezke. Hemen sortzen den galdera da ea lan-kontratuaren etendurak lan-kontratuaren iraupenaren gainean ondoriorik duenetz. Lan-arauak, zehazki 2720/1998 Errege Dekretuak, abenduaren 18koak, 7. artikuluan dio iraupen mugatuko lan-kontratuaren etendurak ez duela lan-kontratuaren iraupena luzatzen, aurkakoa itundu ezik. Beraz hobeto esanda, lan-kontratua eteteak ez du lan-kontratuaren iraupenaren zenbaketa gelditzen, aurkakoa adosten ez den bitartean.

Azkenik, kontuan izan behar da lanpostuaren erreserbak posible egiten duela langile haurduna ordeztuko bitarteko kontratuak sinatzea. Enpresariaren esku geratzen da langileak iragankorki libre uzten duen lanpostua kontratazio berriekin betetzea edo ez. Lan-kontratua etenda daukaten langileak ordeztuko langabetuekin bitarteko kontratua egitea erabakitzen badu, honako laguntzak jaso ahal izango ditu: bitarteko langilearengatik ordaindu beharreko Gizarte Segurantzako kuotetan eta batera bildu beharreko ekarpenetan % 100eko hobaria; ordeztutako langilearengatik ordaindu beharreko Gizarte Segurantzako kuotetan % 100eko hobaria.

1.2.2.1.2. Etenduraren iraupena eta bukaera

LAPLren 26.3 artikulua arabera, haurdunaldian arriskuagatik lan-kontratua etenda egongo da:

Langilearen segurtasuna eta osasuna babesteko beharrezkoa den denbora eta bere lanpostura edo bere egoerarekin bat datorren beste lanpostura itzultzeko ezintasunak irauten duen bitartean.

LEren 48.5 artikulua arabera:

Haurdunaldian arriskuagatik lan-kontratuaren etendura bukatuko da amatasun biologikoarengatik lan-kontratuaren etendura hasten den egunean edo bere lanpostura edo bere egoerarekin bat datorren beste lanpostura itzultzeko ezintasuna desagertzen denean.

1.2.2.2. Haurdunaldi bitarteko arriskuaren ondoriozko Gizarte Segurantzaren prestazioa

GSLOn esandakoari jarraituz, prestazio hau aztertzeke gai hauek jorratuko ditugu: babestutako egoera, onuradunak, prestazioaren edukia, dinamika eta tramitazioa, eta prestazioaren erantzuleak.

1.2.2.2.1. Babestutako egoera eta prestazioaren onuradunak eta edukia

Babestutako egoera prestazioari bide ematen dion egoeraren deskripzioa da. GSLOren 134. artikulua araber, babestutako egoera sortuko da haurdunaldi bitarteko arriskuaren ondorioz, eta goian aipatutako baldintzetan, haurdun dagoen langileari lan-kontratua eten zaionean. Babestutako egoera definitzeko GSLOk LAPLren 26. artikulua aipatzen du.

Onuradunei dagokienez, kontuan izan behar da aipatutako egoeran dagoen langile orok ez daukala prestazioa jasotzeko eskubiderik, prestazioaren onuraduna izateko legeak zenbait baldintza eskatzen dituelako. Sorospenaren onuradunak izango dira inorentzat lan egin eta haurdunaldi bitarteko arriskuaren ondorioz lan-kontratua etenda duten emakumeak, baldin eta Gizarte Segurantzaren afiliatuta eta altan badaude, eta lan-kontratua eten baino bost urte lehenagoko epean, gutxienez, 180 egun kotizatu badituzte. [Ikusi GSLO 135.1 art., GSLO 130, a) artikuluekin harremanetan jarrita eta AHPE 16 art.]

Prestazioaren edukitari dagokionez, GSLOren 135.3 artikulua langile haurdunak lan-kontratua etetearen ondorioz kobratzen ez duen soldata ordeztzeko prestazio ekonomikoa aurreikusten du; beraz, prestazioa sorospena da. Sorospena kalkulatu da oinarri arautzaileari ehunekoa aplikatuz. Zehazki, sorospenaren zenbatekoa zehazteko aplikatu beharreko ehunekoa oinarri arautzailearen % 75koa da. Sorospenaren oinarri arautzailea lan-kontratuaren etendura hasi aurreko hilabeteari dagokion kotizazio-oinarria da eta kotizazio-oinarria langilearen soldata kontuan hartuta kalkulatu da. AHPEren 17. artikulua kotizazio-oinarriari buruzko berezitasun batzuk arautzen ditu enplegu-aniztasunari eta lanaldi partzialeko langileei dagokienez.

1.2.2.2.2. Prestazioaren dinamika, tramitazioa eta erantzuleak

Prestazioaren dinamikari buruz, sorospena jasotzeko eskubidea sortuko da haurdunaldi bitarteko arriskuaren ondorioz lan-kontratua eten den egunean (GSLO 135.2 art. eta AHPE 18.1 art.). Sorospen hori jasoko da langilearen edo umekiaren segurtasuna eta osasuna babesteko behar den beste denboran, eta sorospena jasotzeari utziko zaio amatasunaren ondoriozko lan-kontratua eten baino egun bat lehenago edo langilea bere lanpostuan edo bere egoerarekin bat datorren beste lanpostu batean lanean hasi baino egun bat lehenago (AHPE 18.2 art.). Haurdunaldi bitarteko arriskuaren ondoriozko sorospena iraungiko da: amatasunaren ondorioz lan-kontratua eteteagatik, langilea bere lanpostuan edo bere egoerarekin bat datorren beste lanpostu batean lanean hasteagatik, lan-kontratua iraungitzeagatik edo onuradunaren heriotzagatik (AHPE 18.4 art.). Amatasunaren ondorioz jasotzen den prestazioa, berriz, ez da iraungitzen lan-kontratua iraungitzeagatik.

AHPEren 21. artikulua sorospena jasotzeko eskubidea aitortzeko prozedura arautzen du luze eta zabal. Laburbilduz, sorospenerako eskubidea aitortzeko prozedura hasiko da langileak hala eskatuta. Langileak eskabidea aurkeztu behar du bizi den probintzian erakunde kudeatzaileak duen bulegoan. Eskabidean honako datu hauek azaldu behar dira: lan-kontratuaren etete-data, gauzatutako lanaren eta lan horrek haurdunaldiarentzat dakarren arrisku zehatzaren inguruko datuak (AHPE 21.1 art.)

Eskabidearekin batera nahitaez honako agiri hauek aurkeztu behar dira (AHPE 21.2 art.):

- Medikuaren ziurtagiria. Hau da, lanpostuaren baldintzek langilearen edo umekiaren osasunean ondorio kaltegarriak izan ditzaketela egiaztatu behar da. Horretarako Gizarte Segurantzako Institutu Nazionalaren Zerbitzu Medikoek edo Mutuaren Zerbitzu Medikoek aipatutako arriskua dagoela ziurtatuko dute. Ziurtagiria emateko, langilearen Osasun Zerbitzu Nazionalaren medikuaren txostena ezinbestekoa da. Beraz, bi agiri eskatzen dira: medikuaren txostena eta ziurtagiri medikoa.
- Langilearen egoerarekin bat datorren lanposturik ezari buruzko enpresaren adierazpena.

Prestazioaren erantzuleei dagokienez, GSINK zuzenean kudeatuko du haurdunaldiko arriskuagatik jasotzen den prestazio ekonomikoa, eta ondorioz, berari dagokio prestazioaren ordainketa. (GSLO 135. 4 eta 2 art.)

1.2.3. Lan-kontratuaren etendura amatasunaren ondorioz

Erditzeak amarengan atsedean hartzeko behar biologikoa sortzen du eta lan-kontratua eteteko bidezko kausa dela ulertzen da [LE 45.1, d) eta 48.4 art.]. Kontuan izan behar da, lan-kontratua etetearen ondorioz langileak ez duela soldata jasotzen eta horrek behar-egoera sortzen duela langilearengan. Horri aurre egiteko Gizarte Segurantzak soldata ordeztzeko prestazio ekonomikoak aurreikusten ditu.

Etenduraren xede bakarra ez da amari beharrezko atsedena bermatzea, baizik eta amari umearen zaintzan dagokion papera erraztea ere bai. Ildo horretan, etenaldia hamasei astekoa da eta amatasun biologikoa, adopzio eta familia-harrerarekin parekatzen da. Beraz, Tarancón Pérez-ek dioenez, bi egoera desberdinu behar dira: bata, amaren osasuna babestu beharra, hala nola, erditu eta gero beharrezkoa duen atsedena bermatuz; bestea, umearen zaintza. Azken hori ama nahiz aitaren papera da.

Legearen esanetan, bere helburua da aitaren inplikazioa sustatzea umearen arreta eta heziketan. Oraindik ere gizartearentzat emakumea izango litzateke umearen zaintza bere gain hartu beharko lukeena eta zama hori bere gizarteratze

eta laneratzeko oztopoa izan ohi da. Oztopo horiek gainditzeko asmoz, aitaren inplikazioa bultzatzen saiatzen diren arauak ezartzen dira. Arrakastatsuenak eta bidezkoenak, nire ustez, ez dira bereizkeria positiborako politika aktiboak ezartzen dituztenak, baizik eta gizonaren eta emakumearen arteko berdintasuna bilatzen dutenak.

Adopzio eta familia-harreran aitaren eta amaren arteko tratu-berdintasuna lortzea errazagoa da, ez baita nahitaezkoa amari erditzearen ondorioak gaindi ditzan atsedena ematea; horregatik, etendura eskatzeko eskubidea amak edota aitak daukate, betiere inoren kontura lan egiten badute. Amatasun biologikoak egoera desberdina sortzen du. LErentzat atsedenerako eskubidearen tituluduna ama langilea da, eta horrek baldintzak jartzen ditu aitak lan-kontratuaren etendura goza dezan.

LEren 48.4 artikulua arabera, erditzearen kasuan lan-kontratua etetea nahitaezkoa da amarentzat erditu eta hurrengo sei asteetan. Berez, LEren 48.4 artikulua lan-kontratua gehienez hamasei astez eteteko posibilitatea ematen du; lan-kontratuaren etendura erabakitzea langilearen esku geratzen da, erditu ondorengo sei aste horiek salbu. Etenduraren gainerako ezaugarriak gero aztertuko ditugu.

1.2.4. Baimena seme-alabak jaiotzeagatik

LE 37.3, b) artikulua arabera langileak lanetik alde egin dezake, ordain-sarirako eskubidearekin, seme-alabak jaiotzeagatik. Praktikan aita izango da baimena gozatuko duena, ezkondata egon edo ez, seme-alaben jaiotza baita baimenerako eskubidea ematen duena. Baimenak bi egun iraungo du, edo lau egun baldin eta langileak joan-etorriak egin behar baditu. Joan-etorrien kontzeptua ez dago argi: badirudi langilea bere ohiko egoitzatik kanpo atera behar dela, baina baimenaren luzapena uka daiteke distantzia txikia bada edo komunikazio-bide onak badaude. Hau da, baimena luzatu beharra ere justifikatu behar da. Beti bezala, langileak aurretik abisatu behar du enpresaria eta baimena justifikatu behar du. Legearen xedapenek gutxieneko izaera dute, beraz, hitzarmen kolektiboek araututakoa hobetu dezakete, adibidez, baimenaren iraupena luzatuz.

1.3. AITAREN INPLIKAZIOA SEME-ALABEN ZAINTZAN SUSTATZEA

Haurduntza eta erditzea amari dagokio bakarrik, umearen arreta, berriz, ama nahiz aitaren esku geratzen da. Zuzenbideak seme-alaben arreta lanarekin bateragarri egiteko zenbait aukera eskaintzen dizkie gurasoei:

- Alde batetik, lan-baimenak daude; hauek langilearen ikuspegitik interesgarrienak dira, lanera ez joateko aukera ematen diotelako langileari soldatarako eskubidea galdu gabe.

- Bestetik, lanaldiaren murrizketa eskatzeko aukera dago, kasu honetan langileak bere soldata lanaldiaren murrizketaren arabera gutxitua ikusten du, baina familia eta lana bateragarri egiteko aukera handiagoa ematen dio, lanarekin kontaktua mantenduz eta diru-sarrerak erabat galdu gabe.
- Beste aukera bat lan-kontratua etetea da. Kasu honetan langileak ez du lanik egiten eta ez du soldata kobratzen, baina Gizarte Segurantzako sistemak soldata ordeztzeko prestazio ekonomikoak aurreikusi ditu; gainera aldi batez lanarekiko harremana galtzen bada ere, etendurak lanpostuaren erreserbarako eskubidea ematen dio langileari eta, beraz, etendura justifikatzen duen egoera bukatzean lanera itzultzeko aukera bermatzen dio lan-arauak.
- Bukatzeko, eszedentziak daude, hemen ere, seme-alaben zaintza dela eta, langileak ez du lanik egiten eta, ondorioz, ez du soldata kobratzen, baina kasu hauetan Gizarte Segurantzak ez du soldata ordeztzeko inolako prestazio ekonomikorik aurreikusi. Eszedentzia hartzen duen langileak bere diru-sarrerak gutxituak ikusiko ditu erabat. Euskadiko Autonomia Erkidegoak langilearen egoera hobetzeko diru-laguntzak arautu ditu (“lana eta familia bateragarri egiteko neurriak” izenburupean), baina ezin da esan horiek soldata-galera ordezten dutenik. Bestalde, egun eszedentziak ere lanpostuaren erreserbarako eskubidea ematen dio langileari, hots, lanera itzultzeko aukera bermatzen dio.

Aukera hauek guztiak banan-banan aztertuko ditugu orain.

1.3.1. Lan-kontratuaren etendura amatasunagatik

Lehen, etendura aztertu dugu amaren atsedeen-beharraren ikuspuntutik; orain aitaren inplikazioaren ikuspuntutik aztertuko dugu. LE 45.1, d) artikulua arabera, «lan-kontratua eten daiteke: amatasuna eta sei urte baino gutxiagoko adingabearen adopzioa edo familia-harrera, adopzio aurrekoa nahiz iraunkorra, dela eta». Hau da, amatasun biologikoa adopzioarekin parekatzen da. Horrek esan nahi du, atsedena hartzeko arrazoia ez dela bakarrik erditzetik indarberritzea baizik eta seme-alaben arreta-beharra asetzea eta, lehen esan dudanez, hori bai amaren bai aitaren lana da. Egoera biek (amatasunak eta adopzioak) lan-kontratua hamasei astez eteteko aukera ematen diete gurasoei, baina tratamendua ez da erabat berdina, erditzearen kasuan amaren osasuna zaindu behar baita. Atsedena banaketa denboran zehar eta gurasoen artean desberdina da kasu batean eta bestean, horregatik etendura aztertzean nahitaez amatasun biologikoa eta adopzioa desberdindu behar dira. Ikusiko dugu adopzioaren kasuan legeak amaren eta aitaren arteko berdintasuna hobeto bermatu duela. Atsedena beste zenbait alderdi berdin arautu dira, hala nola, etenduraren ondorioak eta Gizarte Segurantzaren prestazio ekonomikoa. Horiek ere aztertuko ditugu, bereizketarik egin gabe.

1.3.1.1. Lan-kontratuaren etendura erditzearen ondorioz

LEren 48.4 artikulua araber, «erditzearen kasuan lan-kontratuaren eten-durak hamasei aste iraungo du». Legeak erditze multiplea kontuan hartzen du etenduraren gehienezko iraupena luzatzeko aukera emanez. Horrela, «ume bat baino gehiago erditzean, bigarren seme edo alabatik aurrera, haur bakoitzeko bi aste gehiago eten daiteke kontratua» (LE 48.4 art.) Beraz, legearen arabera, bikiak jaiotze gero, etenduraren gehienezko iraupena 18 astekoa izango da; hirukiak badira, 20, eta abar. Kontuan izan behar da, arau honek gutxienezko izaera duela, hau da, negoziazio kolektiboaren bidez hobetu daitekeela, iraupena luzatuz.

LEk ez du esaten zer gertatzen den semea edo alaba hiltzen bada, jaiotakoan edo jaiotze aurretik. Gizarte Segurantzako arauak ikusirik, badirudi egoera horiek ama langileari lan-kontratua eteneko eskubidea ematen diotela, baina iraupena erditu osteko nahitaezko sei asteetara mugatzen da. Umea galtzeak lan-kontratua eteneko eskubidea sor dezan beharrezkoa da umekia amaren sabelean gutxienez 180 egunez egon izana (AHPE 7.2 artikuluko bigarren eta hirugarren pasarteak). Lan-kontratuaren etenaldi honek ere, babestutako egoera den neurrian, amatasunaren ondoriozko sorospena jasotzeari bide ematen dio, langileak onuradun izateko gainerako betekizunak betetzen baldin baditu.

LEk etendura erditzearekin lotzen du, eta ez aitatasunarekin. Lan-arauaren arabera, eteneko eskubidea ama langilearena da. Etenaldiaren banaketari buruzko arauak horrela adierazten dute argi eta garbi. Horrek ez du esan nahi aitak ezin duenik atsedenaldirik hartu baina amaren egoerak aitaren eskubideak baldintzatzen ditu. Lan-kontratuaren etendura aitatasun biologikoaren ondorioz bi kasutan gerta daiteke: amaren heriotzaren kasuan edo ama langileak horrela erabakitzen bada.

LEren 48.4 artikulua araber, «ama hiltzen bada, aitak etenaldi osoa edo geratzen dena erabil dezake». Kasu horretan, ama langilea ez izan arren eta, beraz, lan-kontratua eteneko eskubiderik ez izan arren, aitari etenduraz gozatzeko eskubidea aitortzen zaio.

LEren 48.4 artikulua, bigarren pasartearen, haxe dio:

Bai aitak bai amak lan egiten dutenean, amak erabaki dezake erditu osteko etenaldia- ren zati zehatz bat aitak jarraian goza dezala. Aukera hau amak amatasun- atsedenaldirik hasten denean egin behar du. Erditu ondorengo sei asteak nahitaezko atsedenaldirik dira amarentzat. Aitak bere atsedenaldirik amarekin batera edo amarena bukatu eta gero goza dezake. Aitak ezin izango du bere lan-kontratua eten baldin eta amaren laneratzea bere osasunarentzat arriskutsua bada.

Aitak etenaldiaz gozatzeko lan-arauak eskatzen duen lehenengo baldin-tza da ama inoren kontura lan egitea. Ama da aitari etenaldiaz gozatzeko aukera ematen diona. Hots, eteneko eskubidearen titularra ama da, ez aita. Aitatasun biologikoaren ondorioz lan-kontratua eteneko beharrezkoa da amak inoren kontura lan egitea,

bestela amak, lan egin arren, ez daukalako eskubide hori eta ondorioz ezin diolako aitari pasa. Hau da, bederen, jurisprudentziak egin duen interpretazioa (Tarancón, 2003: 68).

Amak lan egiten duenean, berriz, ez du axola aitak lanik egiten duen edo ez. Aukera horren justifikazioa argi dago zein den, eta zentzuzkoa da: amak atsedena behar du erditzetik indarberritzeko, baina kasu honetan ez du axola aitak ez badu ordaindutako jarduerarik aurrera eramaten eta seme-alaben zaintzaz ardurua badaiteke. Arau honek gurasoen inplikazioa seme-alaben arduran indartzen du eta zentzuzkoa iruditzen zait, baina emakumearekiko justifikatuta ez dagoen tratudisberdintasunaren sorburua dela iruditzen zait, ama denean lanik egiten ez duena.

Interpretazio honen oinarrian dagoen planteamendua honako hau da, nire ustez: ama da seme-alaben zaintza bere gain hartu behar duena. Amak ez badu lanik egiten seme-alabak zain ditzake eta, hortaz, ez da beharrezkoa aitari bere lana uzteko ahalmena ematea: amak seme-alabak zaintzen ditu eta aitak lan egiten du. Planteamendu hau legeak duen xedearen aurka doa, hau da, gizon eta emakumearen arteko berdintasunaren aurka. Horrela ez da lortzen aitaren inplikazioa sustatzea seme-alaben zaintzan, amaren laneratzea ez oztopatzeko eta bereizkeriak aldentzeko. Amatasun biologikoa adopzio eta familia-harrerarekin konparatuz gero, ondorioa berdina da, ikusiko dugun bezala. Horregatik ez nago batere ados aipatutako arauaren interpretazioarekin.

Bestalde, gerta daiteke ama langile autonomoa izatea eta aitak inoren kontura lan egitea. Kasu horretan, argi dago amak ezin duela lan-kontratua eten (ez daukalako lan-kontraturik), problema da aitak ere ez daukala lan-kontratua eteteko eskubiderik. Lan-kontratua etetea eska dezake, baina enpresariaren esku geratzen da eskaera horri bide ematea edo ez, baita etenduraren ondorioak zehaztea ere (lanpostuaren erreserba, eta abar). Gainera, aitak lan-kontratuaren etendura lortzen badu ere, ez du Gizarte Segurantzako prestazioak jasotzeko eskubiderik izango. Berritot, araua bidegabea da eta legearen xedea ez du errespetatzen. Argi dago lan-araua (zentzu zabalean, Gizarte Segurantzaren barne hartuz) hobetu daitekeela aitaren inplikazioaren eta berdintasun-printzipioaren ikuspuntutik.

Orain arte aztertu dugu nola bana daitekeen hamasei asteko etenaldia amaren eta aitaren artean. Arau honi buruz esan da ez daukala zentzu handirik amak aukera egin behar izateak atsedenaldira hasterakoan. Une horretan ez badu egiten ezin du gero egin, baina aukera egiten duen unean ez daki nola aurkituko den bera edo bere seme-alabak. Arauak aukera ematen dio amari hartutako erabakia atzera botatzeko edo efekturik gabe uzteko: laneratzea bere osasunarentzat kaltegarria bada, edo aita gaixorik aurkitzen bada edo familia abandonatzen badu edota ezkontideak banantzeagatik eta antzeko arrazoiengatik.

Lan-arauak irizpideak ematen ditu etenaldia denboran zehar banatzeko. Arau orokor bezala, hamasei asteak etenik gabe gozatu behar dira (LE 48.4 art.) Eten-dura erditu aurretik edo erditu eta gero has daiteke. Erditu ondorengo sei asteak nahitaezkoak dira amarentzat. Atsedena etenik gabe gozatzeko arau orokorrak honako salbuespena dauka (LEren 48.4 artikulua hirugarren pasarte): jaioberria, goiztiarra izateagatik edo beste edozein ziorengatik, erditu eta gero ospitalean geratu behar denean. Kasu horretan, etenaldia ospitalearen alta-egunetik aurrera zenba daiteke, amak edo, ama ez badago, aitak horrela eskatzen badu. Kontuan izan behar da, erditu osteko sei asteko nahitaezko atsedena. Beraz, erditu ostean ama langileak sei asteko atsedena izango du nahitaez. Sei asteak igaro ondoren, umeak ospitalean jarraitzen badu, amaren esku geratzen da lanera itzultzea eta ospitalearen alta lortzean geratzen zaion lan-kontratuaren etenaldia gozatzea. Kasu horretan etenaldia ez da jarraian gozaten, eten daiteke umea ospitalean dagoen bitartean, ulertzen baita ondo zainduta dagoela eta umeaz arduratzeko benetako beharra etxera doanean sortuko delako.

1.3.1.2. Lan-kontratuaren etenaldia adopzioaren edo familia-harreraren ondorioz

Legea amatasun biologikoa adopzio eta familia-harrerarekin parekatzen saiatzen da. Baina adopzioak eta familia-harrerak tratamendu erabat desberdina daukate aitatasun biologikoarekiko. Uste dut tratamendu hau hobea eta zentzuzkoagoa dela, aitaren inplikazioa bideratzen duelako eta emakumearen aurkako bereizkeria ekiditeko neurri eraginkorra ezartzen duelako. Adopzioaren kasuan gurasoak dira etendurarako eskubidearen titularrak: biek berdin eska eta goza dezakete, biek lanik egiten duten edo ez axola gabe. Etenaldia betiere eta gehienez hamasei astekoa izango da, aitarena eta amarena kontuan hartuz, horregatik aztertu behar da nola banatzen den aitaren eta amaren artean biek lan-kontratuak daukate-nean eta atsedena hartu nahi dutenean, eta nola banatzen den denboran zehar: hau da, noiz hasten den eta nola erabil daitekeen.

LEren 48.4 artikulua laugarren pasartean hau dio: adopzioaren eta familia-harreraren kasuan, lan-kontratuaren etenaldia hamasei aste jarraian iraungo du. Adopzio edo familia-harrera multiplea kontuan hartzen da aldia luzatzeko: bigarren seme edo alabatik aurrera, ume bakoitzeko bi aste gehiago eten daiteke kontratua (LE 48.4 art.). Kontuan izan behar da, arau honek gutxienezko izaera duela, hau da, negoziazio kolektiboaren bidez hobetu daitekeela, iraupena luzatuz.

Etendura bide ematen dion egoera, zehazki, honako hau da: sei urte baino gutxiagoko adingabea adoptatzea edo familian hartzea, azken hori adopzio aurrekoa nahiz iraunkorra izan. Posible da orobat sei urte baino gehiagoko adingabeak adoptatzea edo familian hartzea bidezko kausa izan dadila lan-kontratu eteteko, baldin eta minusbaliatuak badira edo gizarteratzeko edo familian sartzeko zailtasun bereziak badituzte, beraien inguruabar edo esperientzia pertsonalengatik edo atzerititik etortzeagatik. Zailtasunak eskudunak diren gizarte-zerbitzuek ziurtatu behar dituzte.

Arau orokor bezala, etenaldia zenbatzen hasiko da, langileak hartutako erabakiaren arabera, familia-harreraren inguruko erabaki administratiboa edo judiziala hartu denetik edo adopzioa eratu duen ebazpen judiziala eman denetik. Dena den, adopzioa nazioartekoa denean eta gurasoak adoptatuaren jaioterrira joatea beharrezkoa denean, etenaldia has daiteke adopzioa eratzeko ebazpena eman baino lau aste lehenago.

Kasu horretan bai aita bai ama dira atsedenaldirako eskubidearen titularrak baina horrek ez du etenduraren iraupena luzatzen, horregatik beraien artean hamasei asteak nola banatu erabaki behar dute. LEren 48.4 artikulua arabera, bai aitak bai amak lan egiten badute, beraiek erabakiko dute etenaldia beraien artean nola banatu, etendura batera edo bata bestearen atzetik goza dezakete, baina atsedena etenik gabekoa izan behar da beti. Amaren eta aitaren atsedenaldien baturak ezin ditu hamasei asteak gainditu.

Etenaldiak lanaldi osokoak zein lanaldi partzialekoak izan daitezke. Lanaldi partzialekoa izateko beharrezkoa da langileen eta enpresariaren arteko akordioa. Neurri honen helburuak honako hauek dira:

Aita eta amaren arteko familia-erantzukizunen banaketa sustatzea, seme-alaben arreta gurasoen partetik hobetzea eta emakumeek beren lanpostuekin lotura mantentzeko posible egitea, amatasunak beren lanbide-promozioa inoiz oztota ez dezan.

Horrela dio neurri hau garatzen duen Errege Dekretuaren zioen azalpenak.

1.3.1.3. Etenduraren ondorioak

Haurdunaldiko arriskuaren ondorioz lan-kontratuaren etendura aztertzean etenduraren ondorioei buruz esandako guztiak hemen ere balio du. Laburbilduz, langileak lanpostuaren erreserbarako eskubidea dauka. Enpresariak berregituraketak egin ditzake baina kontuan izan behar du LEren 53.4 artikulua esandakoa, hau da, amatasunaren ondorioz lan-kontratua etenda daukan langilearen kaleratzea deuseza izango dela, enpresariak erabakia bidezkoa dela frogatzen ez badu. Bestela esanda, enpresariak froga dezake enpresaren krisi-egoerarekin harremana duen arrazoi objektiboa dela eta langilearen lanpostua amortizatzeke beharra duela, baina hori ez da nahikoa bere erabakia Zuzenbidearen arabera izan dadin. Frogatu behar du ere bere erabakiak langilearen amatasun- edo aitatasun-egoerarekin zerikusirik ez daukala eta legeak eskatzen dituen prozedura eta gainerako inguruabarrak bete behar ditu. Gauza berdina esan daiteke diziplinazko kaleratzeari buruz, LEren 55.5 artikulua harira. Beste kontu bat da, legeak argitzen ez duena, enpresariak langilea berronartzeari uko egiten dionean. Ezetz hori lan-kontratuaren iraungipenarekin parekatu behar da, eta, nire ustez, aipatutako artikuluek ematen duten babespean jarri. Lanpostuaren erreserbak posible egiten du langile haurduna ordezteko bitarteko kontratuak sinatzea, eta langabetuekin egiten baldin badira, lehen ikusitako laguntzak jasoko ditu enpresariak. Langilea, lanean hasi behar da

etenaldia bukatu eta hurrengo egunean. Kontuan izan behar da halaber, lan-arauaren arabera lan-kontratuaren etendurak ez duela aldi baterako lan-kontratuaren iraupenaren zenbaketa gelditzen, aurkakoa adosten ez den bitartean.

Oporraldiei dagokienez, Europar Batasuneko Justizia Auzitegiak esan du langileak urteko oporrak izan ditzakeela bere amatasun-atsedenalditik aparte. Amatasunaren ondoriozko atsedendaldia eta oporraldiak aldi berean direnean ere, langileak eskubide hori dauka, nahiz eta oporrak plantilla guztiarentzat orokorki finkatuta egon, akordio kolektiboaren bidez. Eskubide hau Zuzenbide Komunitariotik eratortzen da, eta, ondorioz, nahitaezkoa da Espainiako langile eta enpresari guztientzat.

1.3.1.4. Amatasunaren ondoriozko Gizarte Segurantzaren prestazioa

Prestazio honen erregulazioak antz handia dauka lehen ikusitakoarekin. GSLOren 133 bis eta hurrengo artikuluek arautzen dute eta AHPE legeak garatzen du. Arau horien edukiari jarraituz, prestazio hau aztertzeko gai hauek aztertuko ditugu: babestutako egoera, onuradunak, prestazioaren edukia, dinamika, tramitazioa eta prestazioaren erantzuleak.

1.3.1.4.1. Babestutako egoera eta prestazioaren onuradunak eta edukia

Babestutako egoera prestazioa jasotzeari bide ematen dion egoera da. GSLOren 133 bis eta AHPEren 2. artikuluek definitzen dute, LEren 48.4 artikulura igorritik. Artikulu horien arabera, babestutako egoerak amatasuna, adopzioa eta familia-harrera (adopzio aurrekoa nahiz iraunkorra) dira. Egoera horiek lan-kontratua eteteko eskubidea ematen diote langileari. Atsedendaldi horrek irauten duen bitartean izango da babesa.

Egoera honetan dagoen langile orok ez dauka prestazioa jasotzeko eskubiderik, legeak prestazioaren onuradun izateko zenbait baldintza eskatzen duelako. GSLOren 133 *ter* artikulua arabera, sorospenaren onuradunak izango dira inorentzat lan egiten duten langileak, emakumeak nahiz gizonak, aipatutako atsedendaldiak badituzte, baldin eta Gizarte Segurantzaren afiliatuta eta altan, edo altaren pareko egoeran badaude. Onuradunek egiaztatu behar dute erditu, familian hartzearen inguruko erabaki administratibo edo judiziala izan zein adopzioa eratzeko ebazpen judiziala izan baino bost urte lehenagoko epean, gutxienez, 180 egunetan kotizatu dutela. AHPEren 4. artikulua, arau hau garatzen du, nazioarteko adopzioaren kasurako arau bereziak ezarriz, besteak beste.

Bestalde, AHPEren 5. artikulua dio zeintzuk diren altaren pareko egoerak amatasunaren ondoriozko sorospena jasotzeko, eta horien artean honako hau aipatzen da: erabateko legezko langabezia-egoerak, horren ondorioz kontribuzio bidezko prestazioak jasotzen badira.

Prestazioaren edukiari dagokionez, GSLOren 133 *quater* artikulua langileak lan-kontratuaren etenduraren ondorioz kobratzen ez duen soldata ordeztzeko prestazio ekonomikoa aurreikusten du, hots, sorospena. Sorospena kalkulatu da oinarri arautzaileari ehuneko aplikatuz. Amatasunaren ondoriozko sorospena oinarri arautzailearen % 100 izango da. Sorospenaren oinarri arautzailea lan-kontratuaren etendura hasi aurreko hilabeteari dagokion kotizazio-oinarria da.

Ume bat baino gehiago erditu bada edo, aldi berean, adingabe bat baino gehiago adoptatu edo familian hartu bada, bigarren seme edo alabatik aurrera, sorospen berezia emango da haur bakoitzeko. Sorospenaren zenbatekoari dagokionez, lehenengo seme edo alaba izateagatik eman zen sorospen bera izango da. Sorospenaren iraupena, berriz, sei astekoa izango da: erditzearen kasuan, erditu eta berehala zenbatzen hasita; adopzioaren eta familia-harreraren kasuan, adopzioa eratzeko ebazpen judiziala eman edo familian hartzeko erabaki administratibo nahiz judiziala eman eta berehala (AHPE 3.2 art.). Sorospen berezi honen onuradunei dagokienez, guraso bakarrak jaso dezake; erditzea dagoenean, amak erabakiko du nor jaso, eta adopzio eta familia-harreraren kasuan, interesatuek erabakiko dute.

1.3.1.4.2. Prestazioaren dinamika, tramitazioa eta erantzuleak

Prestazioaren dinamikari buruz, AHPEk hauxe dio: amatasunaren ondoriozko prestazioa jasotzeko eskubidea sortuko da amatasunaren ondoriozko atsedenaldira hasi den egunean (AHPE 7.1 art.). Amatasunaren ondoriozko sorospena onuradun bakoitzari ordainduko zaio benetan gozatutako atsedenaldira arabera eta atsedenaldira horiek irauten duten bitartean.

Arau orokor bezala, atsedenaldira etenik gabe gozatu behar da, baina haurra ospitalean geratu behar den kasuetarako, atsedenaldira eteteko aukera ematen du lan-arauak; Gizarte Segurantzak aukera hori kontuan izan behar du sorospena arautzerakoan. AHPEren 7.4 artikulua sorospenaren etetea arautzen du. Amatasunaren ondoriozko sorospena jasotzea eten daiteke, onuradunak hala eskatuta eta erditu osteko nahitaezko atsedeneko sei asteak igaro ondoren. Sorospena eten ahal izateko onuradunaren lan-harremanak indarrean jarraitu behar du. Ospitaleko alta ematean sorospena jasotzen jarraituko da, gozatzeko geratzen den aldiak irauten duen bitartean.

AHPEren 7.5 artikulua arabera, sorospena honako arrazoiengatik irauten goko da:

- a. Atsedenaldira irauten dezaketen gehienezko epeak igarotzeagatik.
- b. Onuraduna bere borondatez gehienezko epea igaro aurretik laneratzeagatik, hau da, gogoratu behar da, erditu osteko nahitaezko atsedeneko sei asteak izan ezik, lan-kontratuaren etendura langilearentzat borondatezkoa dela,

beraz, langileak edozein mementotan erabaki dezake lanera itzultzea; sorospena jasotzen badu (ohikoena izango ez bada ere) babestutako egoera bukatuko da, eta, ondorioz, sorospena jasotzeko eskubidea ere iraungiko da.

- d. Onuradunaren heriotzagatik; dena den kontuan izan behar da onuradunaren heriotzaren zenbait kasutan beste gurasoari aukera ematen zaiola atsedenaldiarekin jarraitzeko. Orduan bera izango da sorospenaren onuraduna.
- e. Seme-alaben heriotzagatik; dena den kontuan izan behar da, semea edo alaba hil arren, inoren kontura lan egiten duen amak erditu ondoren betiere sei asteko atsedena hartu behar duela eta atsedenaldi hori babestutako egoeratzat hartuko da.

Prestazioaren dinamikarekin bukatzeko, amatasunaren ondoriozko sorospena jasotzeko eskubidea ukatua, deuseztatua edo etena izan daiteke onuradunak prestazioa jasotzeko maula egin duenean edo atsedenaldietan lan egiten badu (GSLO 133 *quinquies* art.).

Prestazioaren tramitazioari buruz, AHPEren 13. artikulua hau dio: sorospenarako eskubidea aitortzeko prozedura hasiko da langileak hala eskatuta. Langileak eskabidea aurkeztu behar du bizi den probintzian erakunde kudeatzaileak duen bulegoan (AHPE 13.1 art.). Eskabidearekin batera, besteak beste, honako agiri hauek ekarri behar dira: amatasun-egoeretan, osasunaren zerbitzu publikoak emandako amatasun-txostena [AHPE 13.2, 1º, a) art.]; adopzioaren edo familia-harreraren egoeretan, adopzioa eratzeko ebazpen judiziala edo familia-harrera eman duen ebazpen administratibo edo judiziala [AHPE 13.2, 4º, a) art.].

Azkenik, GSINK amatasunaren ondoriozko prestazio ekonomikoa zuzenean kudeatuko du eta, ondorioz, berari dagokio prestazioaren ordainketa. (AHPE 11. art.)

1.3.2. Haurra eradoskitzeko baimena

LEren 37.4 artikulua arabera:

Langileek eskubidea dute ordubetez beren lana uzteko bederatzi hilabete baino txikiagoa den semea edo alaba eradoskitzeko. Ordubeteko baimena bi zatitan bana dezakete. Emakumeak, bere borondatez eta helburu berdinarekin, ordubeteko baimena izan beharrean, bere lanaldia ordu-erdi murriz dezake. Baimen hau amak edo aitak berdin izan dezakete biek lan egiten badute.

Langileari dagokio zehaztea baimena noiz gozatuko duen. Langileak enpresariari hamabost eguneko aurrerapenarekin esan behar dio zer egunetatik aurrera hasiko den berri bere lanaldi arrunta betetzen. (LE 37.6 art.)

LEren 37.4 artikulua bi aukera ematen dizkio ama langileari: ordubeteko lan-baimena hartzea edo lanaldia ordu-erdian murriztea. Lan-baimena, LEren 37.3 artikulutik kanpo arautu arren, eta artikulua esplizituki esaten ez badu ere, ordaindua da (Cabeza, 2000: 805). Kritikatu egin da, nire ustez arrazoiarekin, haurra elikatze baimenak ez dituela kontuan hartu erditze multipleak familiarengan sortzen dituen beharrak (Merino, 2003: 46).

Artikulu honen jatorrizko bertsioa gaztelaniaz dago eta genero femeninoa erabiltzen du. Horregatik, doktrina gehienak interpretatu du ama dela lan-baimenaren tituluduna. Emakumeak gizonaren gain lehentasuna izango luke lan-baimena erabiltzeko. Aitak ezin izango luke lan-baimena eskatu amak ez badio lagatzen eta ezin izango luke lan-baimena eskatu amak ez balu lanik egingo (Cabeza, 2000: 805).

Dena den, nire ustez artikulu honen beste interpretazio bat posible da. Gaztelaniaz genero femenino plurala erabil daiteke gizon eta emakumeak adierazteko, emakumezkoenak gizonazkoak baino ugariagoak direnean, eta gaurko errealitatean gehienetan emakumeak dira eskubide hauek erabiltzen dituztenak. Beraz, arauak emakume langileen eskubideak aipatzean emakume nahiz gizoni erreferentzia egiten diela uler daiteke. Egia da lan-arauak gizonaren eta emakumearen arteko berdintasuna azpimarratu nahi duenean honelako zerbait esaten duela: «hemen araututakoa langileen eskubide indibiduala da, emakume nahiz gizona izan». LEren 37.4 artikuluan ez dago horrelakorik, literalki hauxe dio: «baimen hau amak edo aitak berdinduz izan dezakete biek lan egiten badute» eta esaera hau ez da aurrekoa bezain argia gizonaren eta emakumearen arteko berdintasuna azaltzeko. Dena den, nire ustez kasu honetan artikulua dio, eskubide hau gizon eta emakumeek berdinduz erabil dezaketela, inon ez baita esaten emakumea denik aitari eskubidearen erabilerari ematen diona (alderantziz LE 48.4 art.). Arrazoi hauek direla eta, ez dut uste 37.4 artikulua interpretazioa eta LEren 48.4 artikulua pareka daitezkeenik. Geroztik, gizonak nahiz emakumeek berdinduz erabil dezakete haurra eradoskitzeko lan-baimena.

Gainera, lan-baimenaren helburua ez da seme-alabak eradoskitzea zentzu hertsian, zentzu zabalean baizik, eta hori aitak nahiz amak berdinduz egin dezakete. Hau da, eradoskitzea berez amak bakarrik egin dezake, baina arauaren letraren azpian dagoena haurraz arduratzea da, eta ez bakarrik elikatzea (Cabeza, 2000: 805).

Administrazio publikoaren esparruan normala da hitzarmen kolektiboek langileei honako aukera hau ematea: arauak langileei ematen dizkien eradoskitze-ordua batzea guztiak batera gozatzeko haurdunaldiaren ondoriozko etendura bukatu eta berehala. Horrela, umeak bederatzi hilabeteak betetzen dituen bitartean egunero ordubeteko atsedenaldia izan beharrean, amatasunaren ondoriozko etenaldia luzatzen da, soldata galdu gabe. Entzutegi Nazionalak, 2004ko martxoaren 29an emandako epaian (AS 2004/823), baieztatu du praktika hau zilegi dela.

1.3.3. Ospitalean dauden seme-alabak zaintzeko baimena edo lanaldi-murrizketa

Seme-alaba goiztiarren jaiotzaren kasuan edo beste edozein arrazoirengatik haurra erditu ondoren ospitalean geratu behar bada, amak edo aitak ordubetez lanera ez joateko eskubidea izango dute. Beraiek zehaztuko dute lanera ez joateko unea bere lanaldi arruntaren barruan. Halaber, bere lanaldia gehienez bi orduz murrizteko eskubidea izango dute, soldataren murrizketa lanaldiaren arabera izango delarik. (LE 37.4 bis eta 37.6 art.)

LEren 37.4 bis artikulua bi aukera ematen dizkie guraso langileei: ordubeteko lan-baimena hartzea seme-alabak ospitalean dauden bitartean edo lanaldia murriztea. Hurrengo azpiatalean ikusiko dugun legez, lanaldiaren murrizketak baimenekin baino lan-kontratuaren etendurarekin antz handiagoa dauka. Lan-baimenak soldata kobratzeko eskubidea ematen die langileei.

1.3.4. Seme-alabak zaintzeko lanaldi-murrizketa

Legezko zaintzaren ondorioz bere ardurapean sei urte baino txikiagoa den adingabea daukan langileak bere lanaldia murrizteko eskubidea izango du. Lanaldiaren murrizketak soldatarena ekarriko du. Gutxienez lanaldiaren iraupenaren herena eta gehienez erdia murriztuko da. Lanaldiaren murrizketa hau langileen eskubide indibiduala da, emakumea nahiz gizona izan. Hala ere, subjektu eragile berdinen ondorioz enpresa bereko bi langile edo gehiagok eskubide hau sortuko balute, enpresariak mugak jar diezazkioke eskubide honen aldibereko erabilerari, enpresaren funtzionamenduan oinarritutako arrazoiak emanez (LE 37.5 art.). Langileak erabakiko du lanaldiaren murrizketaren iraupena, kontuan izanda, enpresariari hamabost eguneko aurrerapenarekin esan behar diola zein egunetan berreskuratu nahi duen bere betiko lanaldia. (LE 35.6 art.)

Lanaldiaren murrizketak baimenekin baino lan-kontratuaren etendurarekin dauka antz handiagoa (Cabeza, 2000: 806), nahiz eta LEren 37. artikuluan arautu eta ez LEren 45. artikuluan. Azken batean, lanaldiaren murrizketak dedikazio osoko lan-kontratua lanaldi partzialekoa bilakatzen du, langileak hala eskatuta. LEren 12.4, e) artikulua araber, dedikazio osoko lan-kontratua lanaldi partzialekora eraldatzeko erabakia borondatezkoa da langilearentzat, eta enpresariak ezin du inolaz ere behartu. LEren 37. artikulua kasuan, lanaldiaren murrizketa langileen eskubidea da. Horrek esan nahi du enpresariak ezin duela murrizketa ukatu, onartu behar du nahitaez, eta ezin dio langileari ukatu aurreko baldintzetara itzultzea ondo iruditzen zaionean.

Langileak lanaldia murrizten duen neurrian soldata murriztuta ikusiko du ere, beraz, etenduran gertatzen den bezala, soldata galtzen du. Dena den, edozein mementotan langileak bere betiko lanaldia berreskura dezake, horretarako lan-arauak eskatzen dion gauza bakarra da enpresariari hamabost eguneko aurrerapenarekin abisatzea (LE 37.6 art.). Langileak duen aukera honek antz handia du

etenduraren kasuan gertatzen den lanpostuaren erreserbarekin. Horregatik, aldi baterako kontratuak garatzen dituen 2720/1998 Errege Dekretuak, abenduaren 18koak, murrizketa eskatzen duten langileak ordeztzeko lanaldi partzialeko bitarteko kontratuaren erabilera baimentzen du [5.2, b) art.].

Lanaldiaren murrizketak aitaren eta amaren arteko tratu-berdintasuna bermatzen du; lan-arauak argi esaten du gizon eta emakumeen eskubide indibiduala dela, biek berdin daukatena. Horrek esan nahi du bai amak bai aitak, besteren kontura lan egiten badute, lanaldiaren murrizketa eska dezaketela eta aldi berean erabil dezaketela. Aukera honi jartzen zaion muga bakarra da biak enpresa bereko langileak izatea eta bi langile horien lanaldiak moldatzeak enpresaren jarduera antolatzeko zailtasunak ekartzea. Dena den, enpresariak egiaztatu behar du eskubideen erabilerak enpresaren funtzionamenduaren gainean duen eragin kaltegarria.

1.3.5. Borondatezko eszedentzia seme-alabak zaintzeagatik

Eszedentzia hau aztertzeko, lehendabizi legeak dioena ikusiko dugu eta ondoren erregulazioaren azterketa sakonagoa egingo dugu.

LEren 46.3 artikulua arabera:

Langileek eszedentzia-aldia izateko eskubidea izango dute seme edo alaba bakoitza zaintzeko. Seme-alabak biologikoak edo adoptatuak edo familian hartutakoak izan daitezke, adopzio aurrekoa edo iraunkorra. Eszedentziaren gehienezko iraupena hiru urtekoa izango da jaiotza-datatik zenbatzen hasita edo, bere kasuan, ebazpen judizial edo administratiboa eman zen datatik zenbatzen hasita.

Eszedentzia hau langileen eskubide indibiduala da, emakume nahiz gizona izan. Hala ere, subjektu eragile berdinen ondorioz enpresa bereko bi langile edo gehiagok eskubide hau sortuko balute, enpresariak mugak jar diezaizkioke eskubide honen aldi bereko erabilerari, enpresaren funtzionamenduan oinarritutako arazoak emanez (LEren 46.3 artikulua hirugarren pasarte).

Subjektu eragile berriak eszedentzia-aldi berria izateko eskubidea ematen du. Eszedentzia horren hasierak bukaera emango dio aurrekoari (LEren 46.3 artikulua laugarren pasarte).

Eszedentzia-aldia aintzat hartuko da langilearen antzinasuna enpresan neurtzeko. Eszedentzian dauden bitartean, langileek lanbide-prestakuntzarako ikastaroetara joateko eskubidea daukate; enpresariak deitu behar die, batez ere berriz laneratzea dela eta. Langileak lehenengo urteen zehar bere lanpostuaren erreserbarako eskubidea izango du. Epe hori igarota, lanpostuaren erreserba lanbide-talde berdineko zein lanbide-kategoria antzeko lanpostuarena izango da (LEren 46.3 artikulua bosgarren pasarte).

Hala ere, langilea kategoria orokorreko familia ugarikoa bada, bere lanpostuaren erreserba gehienez hamabost hilabetez luzatuko da, eta kategoria berezikoa bada, hemezortzi hilabetez (LEren 46.3 artikulua seigarren pasarte).

1.3.5.1. Eszedentziaren esanahia, izaera eta dinamika

Eszedentziaren helburua honako hau da: amari zein aitari haurrak zaintzeko aukera ematea, lana aldi baterako utziz (zerbitzurik ematen ez den heinean ez da soldatarik kobratzen) baina enplegua galdu gabe (Tortuero, 2000: 962).

Figuraren oztopoak, berriz, agerikoak dira: alde batetik, eszedentzia-aldia bukatzean langileak enpresariari enpresan berriro onartzeko eskatu behar dio eta lanpostuaren erreserbarako eskubidea izan arren, berronarpena ez da beti bermatzen; beste alde batetik, eszedentziak irauten duen bitartean langileak ez dauka soldatarik, eta Gizarte Segurantzako sistemak horrela erabaki duelako, ez dauka ordezko errentarik ere. Horrek familiaren egoera ekonomikoan izugarritzko eragina dauka. Eszedentziak berarekin dakarren diru-galera dela eta, familia askoren eskutik kanpo geratzen da; bestalde, oraindik ere normalena da emakumeak gizonak baino gutxiago kobratzea, eta hori pisuzko arrazoia da gehienetan amak eszedentzia eska dezan, aitak lanean jarraitzen duen bitartean.

Eusko Jaurlaritzak erabaki du familien behar-egoera hau kontuan hartzea eta diru-laguntzak ematen dizkie motibo honengatik eszedentzia hartzen duten langileei (ikusi, Eusko Jaurlaritzaren 329/2003 Dekretua, abenduaren 23koa, lanerako laguntzak arautzen dituena, 46 eta hurrengo artikulua). Diru-laguntzen zenbatekoa kontuan hartuta, argi dago helburua ez dela ordezko errenta ezartzea, baizik eta laguntza sinbolikoa ematea. Diru kantitate finkoa da eta ez da kontuan hartzen langilearen soldata edo egoera ekonomikoa laguntzaren hartzekoduna izateko. Laguntzaren zenbatekoan eragina duen osagaia sexua da: gizonak emakumeak baino gehiago jasoko dute. Eszedentziaren kasuan, langile emakumezkoak urteko 2.400 euro jasoko ditu eta gizonzkoak urteko 3.000 (49. art.). Gehienez hiru urtez jasoko da (50. art.).

Nire ustez Eusko Jaurlaritzak sustatutako aitaren aldeko akzio positibo honek ez dauka zentzu askorik. Arestian esan dudanez, ez naiz bereizkeria positiboaren aldekoa. Bestalde, familiako kideren batek lana aldi baterako uzteko erabakia hartzean ez du kontuan izaten administrazio publikoak ematen dion laguntza kaskarra, baizik eta biek lan egiten dutenean, zein den alde batera utz daitekeen lana, normalean kobratzen dena kontuan hartuta, edo ordutegiak eta egonkortasun-egoerak aintzakotzat hartuta. Horregatik iruditzen zait akzio positiboaren helburua, aitaren inplikazioa sustatzean baino, administrazioari dirua aurreztean datzala. Emakumeek, egungo beraien enplegu-egoeraren ezaugarriak direla eta, gizonak baino laguntza gehiago eskatuko dute eta gutxiago ordainduko zaie, aitzakiazat hartuta aitaren inplikazioa umearen arretan sustatu beharra.

Eszedentziaren izaerarekin jarraituz, kausadun eszedentzia da, borondatezkoa, lanpostuaren erreserbarako eskubidea ematen duena, enpresariak ezin duena ukatu, langilearen kontratazio-modalitatea eta antzinasuna enpresan axola gabe. Borondatezko eszedentzia da langileak berak erabakitzen duelako eszedentzia hartzen duen ala ez. Dena den, langileak enpresariari eszedentzia eskatu behar dio; enpresariak ezin dio eszedentzia ukatu. Arau honen salbuespen bakarra honako hau da: enpresa bereko bi langilek edo gehiagok subjektu eragile berdinagatik eszedentzia aldiberean erabiltzeko eskatzen diotenean. Lanpostuaren erreserbarako eskubidea izan dezan, langileak justifikatu behar du eszedentziaren helburua seme-alabak zaintzea dela, horregatik diot kausadun eszedentzia dela.

Bestalde, legeak argi esaten du «eszedentzia hau langileen eskubide indibiduala dela, emakumea nahiz gizona izan». Artikulu honek amaren eta aitaren arteko berdintasuna argi eta garbi aldarrikatzen du eta seme-alaben arretan aitaren inplikazioa posible egiteko funtsezko araua ezartzen du. Aita nahiz ama dira eskubide honen tituludunak eta biek aldi berean erabil dezakete legeak inolako mugarik jarri gabe. Artikulu honek ezartzen duen berdintasun-printzipioaren aplikazioaren hutsunea sumatzen da beste eskubide batzuk arautzean, hala nola, erditzearen ondoriozko atsedenaldira eta eradoskitze-baimenean.

Eszedentziaren dinamikari dagokionez, esan dudana bezala, langileak enpresariari eskatu behar dio eta justifikatu behar du umeak zaintzeko dela. Eszedentziaren gehienezko iraupena hiru urtekoa da, ume biologikoa denean, jaiotzen denetik zenbatzen hasita. Adopzioaren kasuan, berriz, seme-alaben adinak ez dauka garrantzirik. Eszedentzia eska daiteke baldin eta adopzioa ezarri zuen erabaki judiziala eman zenetik hiru urte igaro ez badira.

Eszedentzia-aldia has daiteke, aitaren kasuan, haurra jaio bezain laster, edo, amaren kasuan, erditzearen ondoriozko atsedenaldira bukatu eta berehala edo, langileak hala eskatuta, enpresariak ematen dionean, betiere arauak ezartzen duen hiru urteko gehienezko epe hori kontuan hartuta. Horrek esan nahi du, adibidez, umeak bi urte dituenean eszedentzia eskatzen baldin bada, eszedentziaren gehienezko iraupena umeari hiru urteak betetzeko falta zaion denborarena izango dela.

Beraz, lan-arauak eszedentziaren gehienezko iraupena ezartzen du, baina ez du gutxieneko iraupena ezartzen. Dena den, legeak urtebeteko iraupenaren alde jotzen du, lanpostuaren erreserbarekin lotutako arauak horrela adierazten dute (LE 46.3 eta GSLO 180. art.). Badirudi langileak ez duela eszedentziaren iraupena zehaztu behar eskaera egiten duenean, baina lanera itzuli nahi duenean kontuan izan behar du lanpostuaren erreserbarako legeak ezartzen duen gehienezko iraupena eta, legeak ez badu esaten ere, lanera itzultzeko asmoa enpresariari nahiko aurrerapenarekin jakinarazi behar diola.

Beste ume baten jaiotzak eszedentzia berria eskatzeko aukera ematen du. Eszedentzia berriaren hasierak aurrekoari bukaera ematen dio, horrela dio LEren 46.3 artikulua. Bestalde, GSLOren 180. artikulua arabera, eszedentziaren lehenengo urtean beste ume baten jaiotzak posible egiten du amatasunaren ondoriozko prestazioa eskuratzea. Legeak eszedentzien ondorengotza arautzerakoan ez du esaten nola moldatzen diren lanpostuaren erreserbarako arauak. Eszedentziaren bigarren urtean langileak ez du bere lanpostuaren erreserba mantentzen, antzeko lanpostu batena baizik, baina subjektu eragile berriak eszedentzia-aldi berria erabiltzeko aukera ematen du, lanpostuaren erreserbarako eskubidearekin. Badirudi, kasu honetan, enpresariak langileak utzitako lanpostuaren bakantea errespetatu badu ez dagoela problemarik, bestela gehiegizkoa dirudi lanpostu berdina gordezko obligazioa ezartzeak. Bestalde, langilea eszedentzia-egoeran aurkitzen den bitartean, umeen arretarekin bateragarria den beste lan bat bilatzea eta egitea posible dela ulertu da.

1.3.5.2. Eszedentziaren ondorioak

Eszedentziaren ondorioei dagokienez hiru dira. Hasteko, «eszedentzia-aldia aintzat hartuko da langilearen antzintasuna enpresan neurtzeko» (LE 46.3 art.). Horrek soldataren igoerak eta kaleratzearen ondoriozko kalte-ordainak neurtzeko garaian eragina dauka, besteak beste. Jarraitzeko, «eszedentzian dauden bitartean, langileek lanbide-prestakuntzarako ikastaroetara joateko eskubidea daukate» (LE 46.3 art.), eszedentzia-egoeran dagoen bitartean ikastaro horietara joateko aukerak langilearen birlaneratzea errazten du, lanpostuan gertatutako aldaketa teknikoetara moldatzeko aukera ematen diolako. Ikastaroetarako deia, «batez ere, berriz laneratzea dela eta» egin behar da. Interpretatu daiteke ikastaroak birlaneratzea gertatu aurretik edo gertatu ondoren egin daitezkeela: gertatu aurretikoak ez dira ordainduak izango; lanera itzuli eta gerokoak, berriz, ordainduak izango dira (Romero, 2003: 83).

Bukatzeko, eszedentziak lanpostuaren erreserbarako eskubidea ematen dio langileari. Lanpostuaren erreserba eta antzeko lanpostu batean sartzeko lehentasuna desberdinu behar dira. Antzeko lanpostu batean sartzeko lehentasunak enpresariari aukera ematen dio langilearen lanpostua amortizatzeke. Hau da, langileak enpresariari jakinarazi behar dio enpresan berriro sartzeko duen asmoa, baina enpresariak sarrera uka diezaioke enpresan bakanterik ez badago. Horren aurrean, langileak kaleratze-demanda jar dezake, baina enpresariak enpresan lanpostu hutsik ez dagoela frogatzen baldin badu, ez dauka langilea berronartzeko obligaziorik, geroztik ez dio langileari kalte-ordainik zor. Lanpostuaren erreserba ezartzen denean, berriz, langilearen berronartzea automatikoa da. Enpresariak sarrera ukatzen badio, horretarako arrazoi objektiboa daukala frogatu behar du eta langileak lan-kontratuaren iraungipenagatik kalte-ordaina jasotzeko eskubidea izango du (García-Trevijano, 2000: 1017). Hau da, arau orokor bezala, enpresariak ezin dio langileari enpresan sarrera ukatu.

Bestalde, deuseza izango da eszedentzia eskatu duten langileen kaleratzea. Kaleratzea ez da deuseza izango, bidezkoa aldarrikatzen bada. Bidezkoa aldarrikatzeko ezinbestekoa da honako baldintzak betetzea: lehenengoa, kontratua iraungitzeko erabakiaren zergatia haurduntzarekin edo amatasun eta aitatasunarekin zerikusirik ez izatea; bigarrena, langilearen lan-kontratuaren ez betetze larri eta erruduna frogatzea edo lan-kontratua iraungitzeko arrazoi objektiboak daudela frogatzea; hirugarrena, kontratua iraungitzeko forma-baldintzak betetzea.

Enpresariak eszedentzian dauden langileak ordezteko bitarteko kontratuak egin ditzake, eszedentziak lanpostuaren erreserba bermatzen duelako. Enpresariak bitarteko kontratuak langabetuekin egiten baditu, laguntzak jaso ahal izango ditu: zehazki, gertakizun arrunten ondorioz Gizarte Segurantzari sartu behar dituen kuotetan hobariak.

1.4. ONDORIOAK

Espainiako Zuzenbideak, amaren eta aitaren arteko berdintasunaren ikuspuntutik begiratuta, amatasunerako eta aitatasunerako abantailak eta oztopoak jartzen ditu. Abantaila gehienak Zuzenbide komunitarioaren eraginez etorri dira. Oztopoei dagokienez, barne-araudian hutsune garrantzitsuak antzematen dira amaren eta aitaren arteko berdintasuna lortzeko, batez ere aitatasun biologikoaren ondorioz lan-kontratua eten ahal izateko eta aitak eradoskitze-baimena lor dezan.

Aitaren inplikazioa seme-alaben zaintzan sustatzeko neurririk eraginkorrenak amaren eta aitaren arteko berdintasuna aldarrikatzen dutenak dira. Alderantziz, ez dut uste aita eta ama desberdin tratatzeak (adibidez, aitari diru-laguntza handiagoak aitortuz) inolako eragin positiborik duenik, ez aitaren inplikazioa seme-alaben arretan sustatzearen aldetik ezta emakumeak duen egoera lan-merkatuan hobetzearen aldetik ere.

ERREFERENTZIAK

- Cabeza, J. (2000): “Descanso semanal, fiestas, permisos y reducción de jornada por lactancia y guarda legal”, in M. Alonso (koor.), *El Estatuto de los trabajadores veinte años despues*, Civitas, Madril, **I**, 783-808.
- García-Trevijano, E. (2000): “La suspensión del contrato con reserva del puesto de trabajo”, in M. Alonso (koor.), *El Estatuto de los trabajadores veinte años despues*, Civitas, Madril, **II**, 1009-1028.
- Merino, A. (2003): “Mujer y negociación colectiva”, in E. Ruiz (koor.), *Mujer y trabajo*, Bomarzo, Albacete, 35-58.
- Romero, M. J. (2003): “La excedencia por cuidado de hijos y familiares”, in E. Ruiz (koor.), *Mujer y trabajo*, Bomarzo, Albacete, 77-94.

- Tarancón, E. (2003): “La suspensión del contrato de trabajo por riesgo durante el embarazo, maternidad, adopción y acogimiento”, in E. Ruiz (koor.), *Mujer y trabajo*, Bomarzo, Albacete, 59-76.
- Tortuero, J. L. (2000): “Las excedencias”, in M. Alonso (koor.), *El Estatuto de los trabajadores veinte años despues*, Civitas, Madril, **II**, 961-978.

2. Amatasuna: eztabaida antropologikoak eta feministak

Mari Luz Esteban

2.1. SARRERA

Kapitulu honetan ikuspegi bikoitz batetik ekingo diogu amatasunaren gaiari: ikuspegi feministatik eta antropologikotik. Ikerketa antropologikoak testuinguruari ematen dio garrantzi osoa, hau da, harreman, jarduera eta prozesu sozialak eragiten dituen ezaugarri ekologiko, historiko, sozial, ekonomiko eta kulturalen konbinazioari (Maquieira, 2001). Era horretan, antropologiak, kultura arteko ezberdintasunak oinarri, Mendebaldean nagusi diren hainbat ikusmolde eta irakurketa etnozentriko eta unibertsalista saihestea ahalbidetzen digu, erlatibismo kulturalaren harira. Beste aldetik, metodo antropologiko kualitatiboak gizon-emakumeen bizipenen sakonenean murgiltzeko aukera ematen digu. Hala, analisi etnografikoak zehatzak eta sakonak izan ohi dira, eta soilik alderaketa kulturalen bidez gara gai antropologoak analisi edo ideia orokorragoen mailara pasatzeko. Horixe da, beraz, gure abantaila eta desabantaila metodologikoa, beste gizarte-zientziek baino datu mugatuagoak eman ditzakegula baina aldi berean sakonagoak, konplexuagoak, hipotesi-sortzaileagoak.

Feminismoa, bere aldetik, gizarte guztietan dagoen bereizketa sexuala eta genero ezberdintasuna azaltzen, plazaratzen eta eraldatzen saiatu izan da. Horren ondorioz, XX. mendearen azken hamarkadetako teoria feministak ezagutza alternatibo eta saihestezina ekoitzi du zientzia barruan, ez soilik beste zerbait gaineratu egiten duelako, baizik eta alor zientifiko ezberdinetan jorraturikoa berrikusi, kritikatu eta eraldatu egiten duelako, berrikuntza maila oso altua erakutsiz. Feminismoa eta amatasunaren gaia eskutik joan dira betidanik, emakumeen mendekotasunean gai horrek izan duen eta duen garrantziagatik, hain zuzen ere.

Mendebaldean, azken bi mendeetan, emakumeek jasaten duten aukera-ezberdintasuna argudio biologizisten bidez izan ohi da aztertua eta arrazoitua, horrela, emakumezkotasuna eta biologia estu-estu lotuz. Eskema horren barruan, lan-banaketa sexualaren jatorria —zeinen arabera emakumeei umeen eta besteen zaintzaren ardura eta garrantzi sozial txikiagoa duten zereginak egozten zaizkien—

emakumeen “aparteko biologian” legoke, hau da, ugaltze-fisiologia propio batean, gizon eta emakumeen eskubide sozialen ezberdintasuna ezaugarri biologikoetan oinarrituz eta zilegituz. Jokaera horri naturalizazio soziala deitzen zaio eta emakumez gain beste kolektibo batzuei ere (beltzei, homosexualei...) egokitzen zaie. Naturalizazioa, berez, XIX. mendean Mendebaldean sendotzen den ordena sozial, politiko eta ekonomiko berriaren barruan sortzen den tresna ideologikoa litzateke, gizarte burgesa, kapitalista eta koloniala, hierarkikoa eta desiguala izanik, ordena natural gisa aurkezten duena. Tradizio zientifiko honen barruan, emakumeak ugaltzaile biologiko hutsak izan dira: aitatasuna gertakari soziala *izan den* bitartean, amatasunaren kasuan naturarekiko lotura da nabarmendu den bakarra, eremu domestikoaren eta publikoaren, produktiboaren eta erreproduktiboaren erabateko banaketa oinarritzat harturik. Horrek guztiak emakumeen ugaltze-rolen gainikusgarritasuna ekarri du, emakumeek ekonomiari, politikari edo erlijioari egindako ekarpenak ezkutatzuz (Mathieu, 1991; Moore, 1991; Narotzky, 1995).

XX. mendeko azken hamarkadetako feministek ikuspegi determinista eta biologizista hauek gogor salatzeari ekin zioten hainbat marko teorikotatik. Ondorioz, gizarte mendebaldarraren aurreiritzi bio-ideologikoak azaleratuak eta irauliak izan ziren. Horretarako, feministek, diskurtso mediko-zientifiko eta sozialen etnozentrismoa eta esentzialismoa, eta bertan erabilitako terminoak eta terminoen edukiak —etxea, familia, senidetetasuna, sexualitatea, amatasuna/aitatasuna, ugalketa/ekoizpena, domestikoa/publikoa...— eta interpretazio-ereduak errotik kritikatu zituzten, zeintzuk hainbat errealitatearen sailkapen hierarkikoa eta herrien eta talde sozialen arteko ezberdintasunak zilegitzeko baliagarriak izan diren (Maquieira, 2001). Laburbilduz esan dezakegu pentsamendu feministak ugalketaren eta sexualitatearen analisi klasikoa berrikusteko eta desnaturalizatzeko ahalegin handia egin duela, ugaltze-prozesuen izaera dinamikoa eta beraien gaineko kontrol soziala nabarmenduz. Beste aldetik, amatasunaren inguruko lan feministaren berezitasun garrantzitsu bat hauxe litzateke: feministak, oro har, amatasunaz hitz egiten dutenean, salbuespenak salbuespen, bizitzaren aspektu horrek emakumeen bizitzetan dituen ondorioez kezkatzen dira. Eta horrek erabateko garrantzia du zeren eta beste eragile guztiek, aldiz, adituak deitzen ditugun horiek —pediatrek, psikologoek...—, politikariek eta agente sozialek, umeen ongizatea azpimarratu eta lotura psikologikoen eta emozionalen garrantzia aipatu ohi baitute emakumeen bizibaldintzak eta bizipenak alde batera utzirik (Yanagisako eta Collier, 1987).

2.2. AMATASUNAREN IDEOLOGIA ATZERAKOIAREN GORAKADA MENDEBALDEAN

XX. mendeko azken hamarkadan, mugimendu feministaren eginkizunak eta beste faktore batzuk zirela medio, emakumeek aurrerapauso sozial handiak eginak zituzten, legearen eta datu objektiboen mailetan batez ere, nahiz eta erabateko

berdintasuna aitortu ez. Testuinguru berri horretan amatasunaren gaia pixka bat txokoratuta gelditu zen eta beste eztabaida batzuek hartu zioten lekukoa: emakumeen kontrako indarkeriak, parte-hartze politikoak... Baina mendearen amaieraz batera, amatasunaren gaia plazaratuz joan da berriz ere. Gaur egun, ohikoak dira komunikabideetan umeen hezkuntzaz eta hazkuntzaz argitaratzen diren berriak eta iritziak; adituek umeen ongizateaz zerikusia duten gaiak ere —eradoskitzeari, eskolaratze goiztiarrari...— ematen diete lehentasuna; eta politikariek lanaren eta familiaren arteko bateratzea badute sartua euren agendetan. Era berean, emakume talde gutxi batzuk oso aktibo jarri dira lanean amatasuna eta haurtzaroa “humanizatzearen” alde (eradoskitzea eta amaren hurbiltasunaren beharra aldarrikatuz). Adierazpen hauetan guztietan, zuzenean edo zeharka, komuneko ardatz bi aurki daitezke: amaren eta ume txikien arteko aparteko lotura emozionala, alde batetik, eta emakumeen enplegu-mailaren igoerak eta, oro har, emakumeen bizimoduaren aldaketak ekar dezaketen umeentzako kaltearen inguruko kezka, bestetik. Beste era batera esanda, berriz ere amatasuna naturalizatu egiten da eta gizonen eta emakumeen izaerak, ahalmenak eta jarduerak bereizten dira.

Baina zergatik amatasunaren ideologiaren berrindartze hori une honetan? Arrazoiak ezberdinak lirateke, besteak beste, eskuinaren indartzea, familiaren inguruko ideia atzerakoien hedapena, eta gure gizarteko ugaltze-estrategiaren eta haurtzaroaren inguruko ikuspegi sozialaren aldaketa. Gurea bezalako gizarte aberats batean non bizi-itxaropena dexente luzatu den, bizi-zikloak berregituratu diren eta askoz ume gutxiago ditugun, haurtzaroa eta umeen zaintza eta ongizatearen kezka eztabaida sozialen erdigunean kokatuta gelditu da. Baina badago beste arrazoi bat, goian aipaturiko emakumeen aldaketa sozial irmo horrekin zerikusi zuzena duena: emakumeek aukera-berdintasunerako bidean eginiko aurrerapausoen aurreko erreakzio soziala. Emakumeek hezkuntzan eta lan ordainduaren eremuan eginiko aurrerapenak oso adierazgarriak dira nahiz eta oraindik kontratatuta eta langabetu-tasek emakumeen kontra hitz egin duten. Beste aldetik, bizikidetzatankerak ere erabat aldatu dira, senar-emazte/semi-alabak ez beste motatako “familiak” osatuz (ama edo aita semi-alabekin, lagun taldea, banakoak...). Gainera, lehen umea izateko adina igo da eta jaiotza-tasa jaitsi da nabarmen (ikus liburu honen sarreran Euskal Herriko datuak Europako herriekiko konparazioan). Osagai horiek guztiek eta beste batzuek gizartearen hainbat sektoreren artean gogoeta eragin dute. Horri deitzen diogu erreakzioa baina, egia esan, erreakzioa baino amatasunaren ideologia atzerakoa defendatzen duen ofentsiba oso bat eratu dela esango nuke, geroxeago ikusiko ditugun ezaugarriekin.

Esan bezala, aztertzen ari garen amatasunaren ideologia esentzialista edo naturalizatzailea litzateke. Horrezaz gain, etnozentrikoa, ahistorikoa, erru-sortzailea eta antifeminista dela ere esan genezake. Ama eta semi-alaben arteko lotura emozionala ezinbesteko bihurtzen duelako umeen garapen egokirako eta, beraz, amei betebeharrak zehatz batzuk egotzen zaizkielako aiten garrantzia, aipaturik ere, beti

bigarren maila batean utziz. Nola edo hala oztopoak jartzen zaizkie emakumeei gizonak dituzten eginkizunak bete ahal izateko edo gizonak dauden esparruetan sartu ahal izateko. Eta alderantziz, gizonak ez dira “emakumeen zereginetan” sartzen. Hau da, lan-banaketa sexualari buelta eman ordez, sendotu egiten da.

Esentzialista eta naturalizatailea. Sarreran esan dugun moduan, emakumeek umekin duten lotura eta ardura berezi hori emakumezkoen biologian errotzen da, umeak erditzeko ahalmen fisiologikoan, amatasun biologikoa eta soziala erabat nahastuz, ondorengo ataletan sakonduko dugun moduan.

Etnozentrikoa eta klasista. Mendebaldeko sektore batzuen (klase ertainekoen) balioak ordezkatzeko dituen ideia-sistema bat mundu osora zabaltzen da zientziaren bidez, guztiontzako egokiena bailitzan eta beste emakumeen esperientziak eta errealitateak kontuan hartu gabe. Hedatze horretan biomedikuntzako eta psikologiako profesionalak dute berebiziko papera, baina mota guztietako eragileek hartzen dute parte, osasun-langileek, psikologoek, gizarte-langileek, politikariek, kazetariek... kontzienteak izan gabe askotan. Hala ere, ezin dugu pentsatu umeak gure gizartean edonon baino hobeto daudenik babestuta eta zainduta ezta beste kulturetan topatzen diren heziketa eta zaintza-sistemetan umeak arazo psikologiko gehiago izango dituztenik ere. Badaude oso modu ezberdinak umez arduratzeko eta amatasuna bizitzeko; gizarte askotan, umeak komunitate osoaren ardurapean daude edota amak ez beste emakumeak dira beraien zaintzaileak, ez amak nahitaez. Ez nuke esango, beste aldetik, gure gizartea bereziki maitakorra denik umeekin nahiz eta haurtzaroa balioztatu eta mitifikatu. Azken batean, beste kulturetako umeen bizi-baldintza ezkorrez aritzen garenean (ume txikiak lanean, elikadura-arazoak eta abar) zertaz ari gara? Gehienetan, Mendebaldeak berak sorturiko edo lagunduriko arazoez, kolonialismoaren edo globalizazioaren ondorioz.

Aurrekoaz aparte, amatasunaren eredu ofiziala *erru-sortzailea* da, beste era batera diharduten emakumeen jarrera guztiz negatibizatzen baita, ama *txar* edo *eznaturalizatu* kontsideratuz. Eta errudun sentiarazte horretan eragin berezia dute aurretik aipaturiko eragileek (psikologoek, pediatrek...) euri baitagokie esatea zein den eredu onargarria eta zein ez.

Baina, ideologia horren ezaugarri nagusiak ikusi ondoren, egin ditzagun bi hitz bere kokapen historikoaz. Aurreko bi mendei begiratzen badiugu, erraz konturatzen gara gizarte modernoa, burgesa eta kapitalista eratzeaz batera sexualitatearen, eugenesiaren, heterosexualitatearen eta familiaren inguruko ideia batzuk hedatuz joan zirela, sexualitatearen eta jaiotzen kontrolaren beharra, amek eta aitek zereginen eta erantzukizunen bereizketa eta emakumeen “domestikotasuna” (Murrillo, 1996) sustatu zituztenak. Ideia horiek eta gaur egun aurkitzen direnen artean parekotasun nabarmenak izanik ere, bi mende hauetan gorabeherak egon dira argudioetan eta edukietan eta hiru fase bereiz litezke prozesu osoan (Maquieira, 1997; Esteban, 2000): (1) XIX. mendearen amaierakoa, industrializazioa, hirien

hazkundera eta kolonialismoa zabaltzen diren unea, arestian ezaugarrituriko eredu moderno, burges eta kapitalista horren sendotzeaz. (2) Mundu-gerren arteko epealdia, non gizartea umeen heziketaz kezkatutik dagoen, emakumeei presioa luzatzen zaien gizonak gerrara joateko libre utzi dituzten lanpostuak berriz ere uzteko, eta atxikimenduaren teoria eta antzekoak sortzen diren; (3) Gaur egungoa, atal honen sarreran emandako ezaugarriekin. Esan bezala, hiruren arteko ideia-jarraipena dagoela esan behar da, familiari, arlo publiko/domestikoei eta gizonen eta emakumeen roleri buruzko zenbait eredu berrindartuz.

Ildo honetan, Amparo Moreno eta Pilar Soto-k (1993) amatasunaren eta aitatasunaren gogoeten bilakaera XVIII. mendetik hona aztertzen dute. Egile hauek adierazten dute XVIII. mendean gurasoen garrantzia azpimarratzen hasten dela; era berean, XIX. mendean, amaren figuraren garrantzia nabarmendu egingo da, harik eta pixkanaka-pixkanaka umearen ongizate fisiko eta mentalaren berme nagusia bihurtu arte. XX. mendean, jada, hainbat teoria psikologiko tartean, emakumeei errua sorraraziko zaie euren papera ongi betetzen ez dutenean. Teoria hauen artean, nagusietariko bat, XX. mendearen erdian sortzen den John Bowlby-ren atxikimenduaren teoria izango da, amaren eta umeen artean “behar den bezalako” loturaz hitz egiten diguna eta harreman hori erabat uniformizatu eta naturalizatu egiten duena (ikus, esate baterako, Bowlby, 1989). Amen erru-sentimenduaren zama gaur egunera arte ailegatuko da, nahiz eta sentipen horrek tankera ezberdinak hartu; esate baterako, Sharon Hays-ek (1998) ikusi du Ipar Amerikako klase ertaineko emakumeek lan ordainduaren eta umeen zaintzaren definizio teorikoen artean kontraesan biribila bizi dutela. “Amatasun trinkoa” deritzon eredu horren barruan gertatzen diren kontraesanak euren lanpostuetan pozik dauden emakumeek ere bizi ditzakete.

2.3. UGALKETA ETA SEXUALITATEA, PROZESU KULTURALAK

Amatasunaren ikuspegi deterministaren eragile nagusiak izendatzerakoan medikuntza eta psikologia aipatu ditut. Baina, beste giza eta gizarte-zientziek ere antzeko ikuskerak hedarazten lagundu dituzte. Hain zuzen ere, emakume antropologoek mahairatu eta salatu izan dute euren diziplina barruko etnozentrismoa eta biologizismoa. Tradizio antropologikoan, adibidez, ugaltze-prozesuen gertakariak (haurdunaldia, erditzea, eradoskitzea, umeen zaintza...), eta horiek emakumeei eragiten dizkieten ondorioak, ez dira kasik aztertuak izan, naturalak, aurrekulturalak zirelakoan. Hau da, emakumeak gizartetik kanpo izan dira definituta eta gizarte eta giza zientzien subjektu sozial nagusia ez da ama izan, umea baizik (Mathieu, 1991). Oro har, antropologo feministek amatasunarekin eta umeen zaintzarekin loturiko ideien eta esperientzien izaera kulturala erakutsi dute, baita amatasunaren ezaugarriek testuinguru zehatzekin duten harremana ere. Zaila da amatasunaz era unibertsalean hitz egitea, nahiz eta gure zientzien joera nagusia diskurtso unibertsalak eta orokorrak egitea den. Zaila eta arriskugarria, Mende-

baldetik kanpo bizi diren edota klase ertainekoak edo zuriak ez diren emakumeak bereizteko eta zapaltzeko arrisku handia baitago, alegia.

Hain juxtu, antropologo feministek kulturatik kanpoko biologiarik ez dagoela iragarri dute, eta gertakari hauek eta beste prozesu kultural eta sozialen arteko uztarketak agerian utzi dituzte. Paola Tabet-ek (1985) nabarmendu du obulu eta haziaren sorreraren eremu ez neutroaren eta umeak ekoizten diren eremuaren artean, genero-harremanak eta sexualitatearen antolakuntza soziala jokoan daudela, emakumezkoen trukea eta menderakuntza barne. Ideia hauetatik abiatuz, egile honek ugaltze-ahalmenaren atal guztien azterketa sakona egiten du, prozesu horretako epealdi guztietan egiten den kontrola eta parte-hartze soziala argi geldi dadin. Hala, ugaltze-prozesu osoan zehar gertatzen diren ekintzak —harreman sexual konkretu batzuetatik jaioberria gizaki sozial eta heldu bihurtu arte— ez direla inoiz ausaz jazotzen azpimarratzen du, gizarte guzti-guztietan antzeman baitaiteke kulturaren eragin zuzena edo zeharkakoa: heterosexualitateari lehentasuna ematen zaionean, emakumeen sexualitatea bereziki zelatatzen denean, ezkontzen antolakuntza konkretu bat eratzen denean, antisorgailuak eta abortua legeztatzen direnean (edo ez), haurdunaldia edo erditzea modu batean edo bestean gauzatzen denean, edo umeen sozializazioa era batera edo bestera gertatzen denean, besteak beste. Nicole-Claude Mathieu-k (1991) adierazten duen bezala, «ez da nahikoa haurdun egotea ama izateko. Amatasuna eta bere kontrakoa, abortua, gizarte guztietan umeak edukitzea borondatezko zerbait delako zeinu dira (taldearen borondatea, ez banakoena, jakina)» (1991: 67-68). Eta beraz, esperientzia hauen guztien inguruan topatzen dira erritual eta adierazpide kultural ezberdinak eta euren bidez amatasuna (aitatasuna) onetsi edo gaitzetsi egiten da. Ez dira inondik inora naturalak, ez gure artean ez inon, nahiz eta horien azpian egitate biologikoak egon.

2.4. AMATASUNAREN ANIZTASUN SOZIAL ETA KULTURALA

Ikus ditzagun orain hainbat ikerketa etnografikoren ondorioak.

Lehenik eta behin, kontinente amerikarrera joko dugu bertan azterturiko zenbait errealitate hizpide. Paloma Fernández Rasines euskal antropologoak Quito-Ekuadorren egin zuen bere doktoretza-tesia biztanleria afro-amerikarra nagusi zen auzo batean (1999). Haren ikerlanean argi gelditzen da «emakumeen jarrerak, bai ugaltze-ahalmenaren aurrean baita ama biologiko moduan, askotarikoak eta anbibalenteak direla» (ibidem: 281); aniztasuna baita, semeen eta alaben amekiko harreman bereizietan: gizonentzat ama erreferente afektiboa da eta alabentzat, aldiz, babes egiturala, harremana kasu honetan askoz gatazkatsua izanik (1999: 281-282). Hala ere, bere lanaren atalik interesgarriena egileak sorturiko “amatasun politikoaren” kontzeptua litzateke. Inguru honetan, amaren figura emakumeen lidergo politikoaren metafora zuzena da, emakumeek auzoetan lider sozialak edo politikoak izan ahal izateko amaren posiziotik egiten baitute, lidergoa

eta amatasuna estu-estu lotuz; beraz, bertan, amatasunaren instituzioak gure gizartean ez dituen ezaugarriak ditu. Gizonezkoentzat ere antzekoa litzateke, aginte sozial maskulinoa ere aita izatearen posiziotik eraikitzen baita. Era horretan, gizonezkoei aitatasun biologikoa ezinbestekoa zaie estatus soziala eskuratu ahal izateko nahiz eta familietako ardura emakumezkoen eskuetan egon (1999: 321).

Patricia Hill Collins (1991) da emakume beltzen errealitateaz arduratu den egile ezagunenetakoa bat. Hark, ezberdintasun etnikoen harira, kritika zorrotzak egiten dizkie gure gizartean amatasunaren inguruan dauden hainbat ideia kezka-garriari, amatasunaz pentsatzen dugunean oinarri-oinarritzkoak diren horiei, preseski. Batetik, dio berak, pentsatzen da ama eta ume guztiek badutela bizi-maila nahikoa euren betebeharrak ase ahal izateko; bestetik, uste da amak pertsona autonomoak direla egunerokotasunaren premiei aurre egiteko, nahiz eta komunitate askotako partaideek bizirauteko arazo larri-larriak izan. Ez bata ez bestea ez dira egia, baina hala ere hortik abiaturik epaitzen dira amen jokaerak. Ildo beretik doa Evelyn Nakano Glenn-en lana (1994). Aztertzaile honek Estatu Batuetako klase eta talde etniko ezberdinetako emakumeen artean dauden ezberdintasunak eta hierarkiak azpimarratzen ditu.

Beste testuinguru amerikar batean, baina orain Brasileko ipar-ekialdeko zonalde ezin pobregoetan, burutu du ikerlana Nancy Scheper-Hughes antropologo entzutetsuak (1992), amatasunaren inguruan nik ezagutzen dudana lan interes-garrienetarikoak. *Death without Weeping* (Dolurik gabeko heriotza) izeneko bere liburuan, beste gauza askoren artean, ama-maitasuna eta amen eta umeen arteko lotura emozionalak ikuspegi erlatibista batetik aztertzen ditu, bertan bizi diren emakumeen muturreko bizi-baldintzak kontuan hartuz. Bere analisisa, emozioen eta sentimenduen ikerkuntza barruan koka daiteke, maitasun naturalaren eta sozializatuaren arteko banaketa eta aldi berean sentimendu pribatu edo publikoen arteko bereizketa gainditu nahian. Lan honetan, era aintzindarian eta gogoangarrian erakusten da testuinguru ekonomiko, politiko eta kultural konkretu baten barruan sortzen direla emozioak eta sentimenduak, ez direla inondik inora naturalak edo unibertsalak. Ikuspegi horretatik, zonalde horretan jazotzen den umeen hilkortasun handiak amen pentsamendua eta sentimenduak moldatzen dituela defendatzen du, eta emakumeek ez dutela euren ume jaioberrien heriotzagatik dolurik egiten, Mendebaldeko psikologiak iragarritako duen moduan behintzat. Biziraupena bizitzaren ardatz nagusia den leku horretan, emakumeek astiroago garatzen dute euren umeekiko harremana, eta jaioberria gizaki bihurtzeko prozesua (antropomorfitazioa) bestelakoa ohi da: umei ez zaie izenik jartzen bizitzeko ahalmena erakusten duten arte, esaterako, eta amek ez dituzte seme-alabak euren golkoan hartzen berandura arte. Emaitza hauek baliatuz, Mendebaldeko teoria psikologikoen etnozentrismo, klasismo eta moralismoari kritika zorrotza egiten die, arestian aipaturiko atxikimenduen teoria tartean, eta eguneroko jarduerak, emozioak eta balioak, testuinguru sozial, historiko eta kultural konkretuetan eraikiak direla defendatzen du.

Euskal Herrira etorriz, Carmen Díez Mintegiren lana aipatu behar dugu (1995, 2000). Antropologo honek, Donostialdeko eta Nafarroako Erriberako amek enpleguaren eremuan murgiltzeko abiatu behar dituzten estrategiak aztertu ditu bere doktoretza-tesian. Ondorio gisa, euskal emakumeen esperientziak amatasunaren inguruan askotarikoak direla berresten du: «Hainbat emakumek ez dute ama izan gura, beste batzuk aspaldi izan ziren beste testuinguru batean, edo euren lehen esperientzia bizitzen ari dira. Hau dena aztertzeko, adina, egoera ekonomikoa eta testuinguru etnografikoa aztertu behar dira» (ibidem, 1995). Euskal gizartean ere kokatzen du bere ikerlana Elixabete Imazek, liburu honetantxe kapitulu bat duen egileak (5. kapitulua). Bere lanaren aspektu azpimarragarrien artean, aldagai ezberdinen arabera aukeraturiko emakume haurdunek berek bizitzen dutena aztertzen dagoela aipatuko nuke, kanpoko zein barruko kontraesanak, gatazkak eta esperientziei helduta. Nire aldetik (Esteban, 1999a, 1999b, 2000), amaren zaintzari eta umeen ongizateari gure gizartean ematen zaien garrantziaz aritu naiz argitalpen batzuetan, ondorengo atalean aurkeztuko ditudanak.

Estatu Espainiarrean, azkenik, Teresa del Valle-ren zuzendaritzapean egindako ikerlana aipatu nahi dut, *Modelos emergentes en los sistemas y las relaciones de género* izenburupean argitaraturikoa (2002). Liburu horren egileek (kapitulu honen sinatzailea barne), gaur egun gizon eta emakumeen arteko harremanetako hainbat alorretan antzematen diren berrikuntzak harira, amatasunaren esparruan topaturiko aldaketak aurkitu dituzte; baina, hala ere amatasuna, genero-ideologia desberdintzailea ondoen adierazten duen esparrua dela azpimarratzen dute. Hala, nahiz eta gizonezkoek egun duela hamarkada batzuk burutzen ez zituzten eginkizunak bete, umeen ardurak emakumeen eskuetan jarraitzen duela eta emakumeen espezializazio hori eurek betetzen duten bestean zaintza zabalagoaren erreferente nagusia dela ondorioztatzen dute. Salbuespena, umeen zaintza kontzienteki partekatzen duten gizonezko talde banaka batzuk izango lirатеke. Baina gizon horiek ezaugarri konkretuak dituzte: klase ertainekoak izan ohi dira, administraritzan, irakaskuntzan edo antzeko eremuetan daude lanean, eta bikotekide biek lan ordaindua, genero-ideologia aurrerakoia eta parekatzailea dute (Díez-ek, 2000, baieztapen hau egiaztatzen duten hainbat erreferentzia aipatzen ditu).

2.5. MENDEBALDEKO IDEOLOGIA ZERTAN GAUZATZEN DEN: UMEEN ESKOLARATZE GOIZTIARRAREN AURREKO KEZKA ETA ERADOSKITZEAREN SUSTAPENA

Nahiz eta eredu hegemonikoa bat eta bakarra izan, amatasun esentzialista eta naturalizatuaren eragina eta oihartzuna hainbat eremutan topa daiteke; baina garrantzitsuenak hauexek lirатеke, nire irudiko: ume txikien eskolaratze edo instituzionalizatzeko goiztiarraren inguruko eztabaidak eta, horren barruan, haurtzaindegien aurreko jarrera ezkorrak; eta, bigarrenik, amen eradoskitzea sustatzeko kanpainak, ofizialak edota hainbat emakume taldek bideratuak (ikus Esteban, 1999a, 1999b).

2.5.1. Ume txikien zainketa eta instituzionalizazioa

Bi urtetik gorako eskolaratzea oso zabaldua dago Hego Euskal Herrian, bai EAEn baita Nafarroan. Ume gehienak bi urterekin (eginda edo egiteko) hasten dira eskolara joaten eta, urtez urte, eskolaratze-tasa gorantz doa¹. Hori baino gehiago, gizarteak, salbuespenak salbuespen, gertaera hori ontzat ematen duela esan daiteke. Badaude zenbait talde horrekin ados ez daudenak eta eztabaida plazaratzen ari direnak. Hala ere, nago gizartean konbentzimendu handia dagoela egoera hori, edonondik begiratuta ere (umeen sozializaziotik edo emakumeen parte-hartze sozialetik), lorpen sozial handia dela. Baina, bi urte baino gutxiago duten umeen kasua ezberdina litzateke. Alde batetik, haur horien zentroen eskaeraren eta eskaintzaren artean desoreka nabarmena dago oraindik, biztanleria handiagoa den guneetan gehienbat, eta guraso batzuek zail-zaila dute plaza bat eskuratzea. Beste aldetik, ume txiki-txikiak etxean eta amarekin edo gertuko batekin mantentzearen aldeko iritzia zabalduago daude kalean eta adituen artean.

Umeak eskolaratzearen kontrako argudioak edo kezak era askotakoak izan ohi dira: umeak ez daudela inon etxean bezala; umeek jolastu behar dutela eta zentroetan itxita eta “domestikatu” daudela; gaixotasunen maila altuagoa dutela haurtzaindegian etxean baino; lehengo zaintza-sare sozialetara bueltatu behar garela, etab. Harrigarriena hau da, aipatu ere ez direla egiten haurtzaindegietako edo eskoletako abantailak eta alde onak, edo etxeetako alde ezkorrak.

Guraso biek etxetik kanpoko lana eginez gero lau aukera leudeke ume txikiez arduratze aldera: gurasoetako batek baimen luzea hartzea, senitartekoren bat egotea umearen kargu (amona bat izan ohi da), zaintzaile ordaindu bat kontratatzea edo haurtzaindegira eramatea. Lauren artean, laugarrena ikusten dut egokiena, eta ez bakarrik emakumeentzat onuragarriagoa delako (ez lukete emakumeek lan-merkatua utzi beharko). Zaintzailearen bat kontratatzearekin hasteko, esan dezakegu gaur egun aukera hori gure artean horren zabaldua eta eskuragarria izateak adierazten duela langile horiek lan-baldintza eskasetan eta oso diru gutxi kobratzen daudela, eta feministak garen neurrian horren kontra egin beharko genuke, kontuan harturik gainera zaintzaileak orokorki emakumeak direla. Hau da, zaintzaileen lan-baldintza justuak bermatzea askoz bideragarriagoa da zentroetan eta enpresetan etxe pribatuetan baino. Beste aldetik, haurtzaindegietako zaintzaileek duten formazio eta esperientzia normalean handiagoa eta kontrolagarriagoa da eta horrela gurasoek badute aukera euren umeen heziketa pertsona egokiekin partekatu ahal izateko. Baina, umeentzat ere antzematen ditut alde baikorrak. Zentro batek norberaren etxea baino askoz prestatuago dago hornikuntza eta espazio fisiko aldetik, inolako zalantzarik gabe. Azkenik, zer esan gurasoen baimen luzeez? Dagoeneko

1. EAEn % 90ekoa izan daiteke gaur egun (eskola publiko zein pribatuetan). Hiru lurralde historikoen artean, dena den, alde nabarmenak daude eta 2 urteko ume batzuk Haur Eskoletan sarturik daude. Nafarroako panorama oso bestelakoa da, 2 urtekoak Haur Eskoletan baitaude soilik.

emakumeak izaten ari dira baimen horien onuradunak, gizonak har ditzaten abian jarri diren neurri guztiek ez baitute ia arrakastarik izan. Edozein kasutan ere, baimenen arazoa bikoitza da, nire irudiko: batetik, gaur egun epealdi hori (ondo) ordaindua ez dagoenez, disfrutatzen duena dirua galtzen ari da, kotizatzen ez baitu; are ezkorragoa oraindik, neurri horiek umearen zaintza aita eta amaren artean (edo bi ama edo bi aiten artean) partekatzea oztopatzen dute, emakumeen kalterako, oro har.

2.5.2. Emakumeen eradoskitzearen sustapena

“Amaren premiaren” aldeko beste espazio sozial bat, emakumeen eradoskitzearen sustapena da. Egungo datuen arabera, ama gehienek bularra ematen diete ume jaioberriei, arazoren bat ez badago behintzat. Dena den, hainbat inkestak erakutsi dute zenbait adin-tartetan bularra ematearen ohitura baxuagoa dela, emakume gazteenen eta helduenen artean batik bat. Sustapenaren protagonista nagusiak OME (Osasunaren Mundu Erakunde), pediatriak eta zenbait emakume talde dira. Era berean, Hego Euskal Herriko osasun-agintariek, OMEren aholkuei jarraituz, lehen sei hilabeteko edoskitze bakarra defendatzen dute.

Edoskitzearen defentsan bi argudio-ardatz nagusi aurkitzen dira: umeen osasunerako duen garrantzia, bai immunologikoa baita afektiboa. Epidemiologikoki, ba omen daude aski frogatuak amaren esnearen onurak baina, edozein kasutan, harritzen nauena ez da hori baizik eta, oro har, umearen beharrez hitz egiten dela ama eta familiaren egoera eta ongizatea aintzat hartu gabe, umea gizaki autonomo eta isolatua, eta elikadura bere osasunerako osagai nagusia eta bakarra bailiran. Beste aldetik, eta aurreko atalean aipaturiko Scheper-Hughes-en (1992) ondorioei jarraituz, oso ezkorra deritzot ama eta umeen arteko lotura afektiboen irakurketa esentzialista horri, bularra ematea afektuen giltza bakar eta nagusitzat hartzeari. Zer gaude esaten, orduan, aita batek ez duela inoiz garatuko harreman sakona eta sendoa bere umearekin? Eta ama adoptatu batek?

Dena den, non ikusten ditut nik arazo edo eztabaidagai nagusiak egiten ari den sustapen horretan? Lehenik eta behin, ez direla ondo bereizten testuinguruak. Parekoa izan daiteke bularra ematearen eragina Euskal Herrian edo Afrikako herri txiro batean? Ez da analisi sinpleegia hori? Bigarrenik, edoskitzearen aldeko jarrera fundamentalista horietan ez direla inondik ere agertzen amen esperientzien edo iritzien aniztasuna. Egia da sustapenaren aldeko sutsuak diren emakumeek badutela oihartzun publiko ñimiño bat, eta hori baikorra dela, baina eztabaida sozial zabala nahi badugu, ama guztien ahotsak entzun beharko lirateke, eta amen esperientzia zerbait bada askotarikoa da. Umeen elikadura eta zaintzaren eztabaidan, beraz, amek berek hartu behar dute parte, ez soilik adituek eta aldeko elkar-teek. Eta hirugarrenik, eta aspektu garrantzitsuena, nire ustez, eradoskitzea emakumeen “betebeharra” izan beharrean, gaur egun gertatzen den bezala, eskubidea

izan behar duela, beste ugaltze-eskubide bat, antisorgailuak erabiltzekoa edo abortatzekoa ugaltze-eskubideak diren neurri berean.

Beste analisi maila batean esan beharra dago bularra emateak, zuzenki eta zeharka, umeen eta amen sozializazioan eragin handia eta konkretua duela. Ama eta jaioberriaren aparteko lotura ideal horren atzetik, edoskitzearen aldeko ideologiak generoaren araberrako emozioen kudeaketa bat bultzatzen du, eta talde ezberdinen (helduak/umeak, medikuak/bezeroak, gizonak/emakumeak) arteko harreman menpeko batzuk finkatzen ditu. Edoskitzea emakumeen emozionaltasun eta psikologia horien ikur bihurtu da gure gizarte ezberdintzailean, eta horrek ondorio ezkorrak ditu emakumeentzat, genero- eta estratifikazio-sistema zehatz bat sendotzeko baliagarria baita.

Zer esan daiteke edoskitze mugagabearen edo amaren hurbiltasunaren alde egiten duten emakumeen jarrera militanteaz? Emakume horiek batik bat naturistak, ekologistak, alternatiboak izan ohi dira. Jarrera horietatik, bularreko esnea elikagai osasuntsuagoa eta naturalagoa dela eta ekintza horren alde alternatiboak azpimarratzen dituzte: medikuntza hegemonikoaren eta kontsumo-gizartearen aurreko kritika eta autonomia, bizimodu humanistagoaren aldarrikapena, etab. Ez dut ukatuko beraiek defendatzen dituzten argudioetan badaudela zenbait gauza arrazoizko, baina nire ustez filosofia naturalista edo humanista horiek, oro har, eta salbuespenak salbuespen, emakumeenganako jarrera menderatzaile/androzen-trikoek kutsaturik daude edo egon daitezke. Osasuna edo bizimoduak era ez hegemoniko batetik ulertzeak ez zaituelako berez libratzen genero-ikuspegi ezberdintzaile eta zapaltzaile batetik. Beste aldetik, filosofia horiek normalean XX. mendearen erdian garaturiko hainbat teoria psikologiko dituzte oinarri, atxikimenduaren teoria kasu, oso testuinguru historiko partikularrean sorturikoa eta emakume eta guraso askoren errealitatea kanpoan uzten duena. Bigarrenik, esan behar da feminismoa eta emakumeen aurrerapausoak ulertzeko modu ugari egon daitezkeela, denak errespetagarriak bezain eztabaidagarriak. Hala ere, azken ideia horrekin erlazionatuta, emakumeok izan ditzakegun kontraesanen gaia gaineratu nahi nuke. Esan liteke Mendebaldeko hainbat emakume, emakumeentzako egoera sozial berriekin pozik egoteaz gain, gertatzen ari diren aldaketez eta aldaketa horiek iragartzen duten etorkizunaz ez daudela oso ziur, ez direla fio, eta batzuetan zaila egiten zaiela/zaigula mundu berdintzaile eta alternatibo hori irudikatzea. Egoera zalan-zakor hauetan errazago sortzen dira kontraesanak eta ideia atzerakoiak.

Edozein kasutan, ez nuke aspektu hauen guztien ikuspegi sinpleegia eman gura izango zeren, amaieran azpimarratuko dudan moduan, gai honen inguruko helburu nagusia, nire irudiko, ahalik eta eztabaida sakonena eta zabalena zabaltzea baita, argudio eta jarrera ezberdin guztiak mahairatuz eta alderatuz eta estereotipoak eta etnozentrismoak ekidinez.

2.6. EZTABAIDARAKO AZKEN IDEIAK

Hasieran esan dut mugimendu feminista motel ari dela amatasunaren jarrera fundamentalistari eta naturalizataileei aurre egiten, nahiz eta bibliografia ugari eta kalitate onekoa egon horren kontra. Neure ustez, hauek lirateke lehentasunak feminismoarentzat:

1. Ama/semi-alaben arteko harreman esentzializatu eta naturalizatu hankaz gora jartzea, eta horretarako 70-80ko teoria feministaren testuetara eta orduan eta geroago egindako analisietara bueltatu beharko ginateke gaurkotatunetik ez baitute galdu. Ume batek berarekin konprometitzen diren pertsonak behar ditu, bera ondo zaindu eta maitatuko dutenak. Baina zeregin hori ama/aita biologiko zein adoptatu batek/batzuek egin dezake/dezakete, ez dago ezer emakumeen biologian horretarako prestatu egiten dituenak.
2. Zerbitzuak irekitzea eta beraien erabilera bultzatzea eta horretan gobernu eta erakunde publikoak inplikatu behar ditugu. Hitz egin daiteke, eta hitz egin behar da, zentro horien baldintzez, edukiez eta zer-nolakoez, jakina, baina hori beste eztabaida maila bat da, nire ustez. Eta horretan laguntza osoa (laguntza kritikoa, baina osoa) eman behar zaie ume txikien eskolaratzearen alde diharduten hezkuntza arloko taldeei eta sindikatuak, eurak baitaude eztabaidaren abangoardian.
3. Gizonak/aitak inplikatzen neurriak asmatzea eta abian jartzea, gizonen eta emakumeen arteko lan-banaketa sexuala irauliz. Horretarako, bi lan-esparru antzematen ditut: eztabaida eta hausnarketa zabaltzea gizartean eta esparru sindikalean, eta “benetako” aitek direnen esperientzia eta iritziak jasotzea.
4. Azkenik, eztabaida soziala eta politikoa zabaltzea eta gai honi lehentasun politiko osoa ematea, eta eztabaida honetan adituez eta feministez gain, amek, aitek eta ama eta aita ez diren gizon-emakumeek hartu behar dute parte. Oso ohikoa da entzutea ama ez den emakume batek ezingo duela inoiz iritzi bera eduki, amatasunak bizipen irudikaezina bailitzan, baina naturalizazioaren beste zeinu bat besterik ez da azken hori. Egunerokotatu ari gara eztabaidatzen gure egunerokotasunean presente ez dauden hamaika gaiez, eta amatasunak ez du zertan izan estatus berezirik.

Amaitzeko, esan genezake amatasunaren gaiak gure subjektibitateaz eta bizipen intimoez hitz egitera behartzen gaituela. “Pertsonala politikoa da” oihukatzen zuen feminismoak duela hogeitahogeita hamar urte baina lelo horrek ez du gaurkotatunetik izpirik galdu ez feministentzat ezta emakume ororentzat ere. Amatasuna zerbait bada politika da, eta gure gizarteak aldiz maila pertsonalera mugatzeko joera du. Ez nago gure pribatutasuna eta intimitatea jorratzearen kontra baina hausnarketa pertsonala eta soziala ezinbestekoak dira. Horretarako ezin aprobetxagarriagoa deritzot antropologian zein beste alor zientifikoetan amatasunaz

egindako ikerkuntza diziplinartekoa eta jendearen esperientzia askotarikoa baliatzeari, errealitateen eta iritzien askotarikotasuna eta Mendebaldeko ereduen mugak erakusten baitizkigute.

ERREFERENTZIAK

- Bowlby, J. (1989): *Una base segura*, Paidós, Buenos Aires.
- Collins, P. H. (1991): *Black Feminist Thought. Knowledge, Consciousness, and the Politics of Empowerment*, Routledge, New York/London.
- Del Valle, T. (2002) (koord.): *Modelos emergentes en los sistemas y las relaciones de género*, Narcea, Madril.
- Díez, C. (1995): “Maternidad: ¿hecho natural?/¿constructo ideológico?”, *Bitarte*, 7, 81-93.
- , (2000): “Maternidad y orden social. Vivencias del cambio”, in T. del Valle (arg.), *Perspectivas feministas desde la antropología social*, Ariel Antropología, Bartzelona, 155-185.
- Esteban, M. L. (1999a): “A favor de las *malas madres*”, *Hika*, 98, 28-30.
- , (1999b): “Amatasunaren ideologia eta emakumeen kontrako erreakzioa”, *Ankulegi-Gizarte Antropologiako Aldizkaria*, 3, 73-80.
- , (2000): “La maternidad como cultura”, in E. Perdiguero eta J. M. Comelles (arg.), *Medicina y cultura. Estudios entre la antropología y la medicina*, Bellaterra, Bartzelona, 207-226.
- Fernández Rasines, P. (1999): *Diáspora africana: discontinuidad racial y maternidad política en Ecuador*, Euskal Herriko Unibertsitateko Argitalpen Zerbitzua, Leioa.
- Glenn, E. N. (1994): “Social constructions of mothering: a thematic overview”, in E. N. Glenn; G. Chang eta L. R. Forcey (arg.) *Mothering. Ideology, Experience, and Agency*, Routledge, New York & London, 1-27.
- Hays, S. (1998): *Las contradicciones culturales de la maternidad*, Paidós Contextos, Bartzelona.
- Maquieira, V. (1997): *Revisiones y críticas feministas desde la antropología social. Las contradicciones de Edward Westermarck: un reformador de la sexualidad*, Ediciones de la Universidad Autónoma de Madrid, Madril.
- , (2001): “Género, diferencia y desigualdad”, in E. Beltrán eta V. Maquieira (arg.), *Feminismos. Debates teóricos contemporáneos*, Alianza, Madril, 127-190.
- Mathieu, N. C. (1991): *L'Anatomie politique. Catégorisations et idéologies du sexe*, Côte-femmes éditions, Paris.
- Moore, H. L. (1991): *Antropología y feminismo*, Editorial Cátedra-Feminismos, Madril.
- Moreno, A. eta Soto, P. (1993): “La madre feliz: el retorno de un mito”, *Viento Sur*, 14, 107-117.

- Murillo, S. (1996): *El mito de la vida privada*, Siglo XXI, Madril.
- Narotzky, S. (1995): *Mujer, Mujeres, Género. Una aproximación crítica al estudio de las mujeres en las Ciencias Sociales*, Consejo Superior de Investigaciones Científicas, Madril.
- Scheper-Hughes, N. (1992): *Death Without Weeping: The Violence of Everyday Life in Brazil*, University of California Press, Berkeley. (Gaztelaniazko itzulpena: *La muerte sin llanto. Violencia y vida cotidiana en Brasil*, Ariel Antropología, Bartzelona, 1997):
- Tabet, P. (1985): “Fertilité naturelle, reproduction forcée”, in N. C. Mathieu (bilt.), *L'arraisonnement des femmes. Essais en anthropologie des sexes*, Éditions de l'École des Hautes Études en Sciences Sociales, Paris, 61-146.
- Yanagisako, S. eta Collier, J. (1987): “Toward a unified analysis of gender and kinship”, in J. F. Collier eta S. J. Yanagisako (arg.) *Gender and kinship: essays toward a unified analysis*, Stanford University Press, Stanford, 14-50.

3. Familia Zuzenbidearen erreformak berdintasunaren ikuspegitik

Itziar Alkorta

3.1. FAMILIAK ETA ZUZENBIDEA

Familiaren arauketa juridikoa mundu zabala da oso. Familia Zuzenbidea delakoak ez ditu ezkontza, filiazioa, mantenua, dibortzioa, banaketa, seme-alaben zaintza, adopzioa eta antzeko gaiak bakarrik jorratzen; badu loturarik gizarte, ekonomia eta finantza-politikekin, gizarte-segurantza sistemarekin, eta, modu osagarrian, lan-merkatua arautzen duten legeekin. Arau multzo honek zuzenean eragiten dio familien bizitzari, eta baldintzatu egiten du bere garapenaren ildoak. Atal honetan, berriz, familia erregulatzen duten arau zibilak izango ditugu aztergai, eta liburu honetako beste sail batzuetan aztertuko dira gainerako arloak.

Familiaren araudi zibilaria ohikoa ez den ikuspuntu jakin batetik helduko diogu kapitulu honetan: familiako kideen arteko berdintasuna, dela bikotearen artekoa, dela guraso eta umeen artekoa, sustatu nahi izan duten lege-erreformen eraginari erreparatuko diogu batez ere. Zeregin horretan topatuko dugun lehenengo zailtasuna gaia antolatzeari buruzkoa da. Nolanahi ere, familiaren arauketa berdintasunaren ikuspegitik sakontasunez aztertzeke, beharrezkoa izango litzateke gaur egungo Zuzenbidean familiaren oinarri diren kontzeptu eta kategoria juridikoak berrikustea. Hiru bloke handitan egiten den banaketa klasikoa bera: ezkontza, filiazioa eta *patria potestas* edo guraso-agintea, Zuzenbideak onetsitako familia tradizionalaren isla dugu. Oraindik bete gabeko erronkak ditugu, ordea, familiaren “dekonstrukzioa” eta bere analisi juridikoa ordenatzeko sistema berrien planteamendua. Literatura feminista asko dago bertan tematua, hala eta guztiz ere, arlo hau beste modu batean antolatzeke aukera emango duen sistema finkatu bat falta zaigu. Hori dela eta, Familia Zuzenbidea ikuspuntu berdinzaleago batetik aztertzeke aukera emango digun kategorien eta kontzeptu juridikoen sistema berria kontsolidatu artean, ez daukagu gaiaren baitan izaten den banaketa klasikora jo beste aukerarik, nahiz eta familiaren ikuskera tradizional eta hierarkiko baten isla izan.

Familia Zuzenbidean berdintasunaren kariatz buruturiko erreformak aztertzeari ekin baino lehen, iruzkin argitzaile labur batzuk egin behar dira. Orobat azken hogeita bost urteotan eginiko lege-erreformen helburua banakoen eskubideen babes zabaltzea (Roca, 1999) dela esan ohi da; baieztape hori, ordea, gutxienez hiru ikuspuntu edo joeretatik aztertu beharra dago, familia-harremanen diziplina juridikoari dagokionez:

- aitaren eta amaren arteko parekatzea,
- puero-zentrismorako joera nabarmena,
- eta ezkontzaren bidez sortutako batasun heterosexualean oinarrituriko familiaratik at dauden beste familia mota batzuk aintzatesteko joera.

Aitaren eta amaren arteko parekatzeari gagozkiola, lehenik eta behin, Alpa-k (1993: 262) legeria italiarrari buruz dioen bezala, esan beharra dago, Espainian ere, familiaren babesaren aurrean banakoen eskubideen babes hedatzearen ondorioz, familien gaineko esku-hartze publikoa areagotu egin dela. Aitzitik, eta paradoxikoa bada ere, erakundeen babes-politikak berak “babestutako familia” sortu du, banakoen autonomia pertsonalaren eremua murrizten duena. Beste alde batetik, bikotekideen berdintasunaren kariatz, formalki bederen, familiak utzi egin dio hierarkiko eta autoritario izateari. Eraldaketa horren xedea, aitaren boterea murriztea eta bikotearen eskubide zein betebeharrak parekatzea izan da. Edonola ere, eta aurrerago ikusiko dugun bezala, autore feminista batzuek —Pitch-ek (2003: 132), esaterako— zalantzan jartzen dute egiaz eskubide eta ahalmen gehiago eman ote zaizkien familiarako gainerako kideei: lehen aitarenak ziren ahalmenak, epaile eta gizarte-zerbitzuen eskuetan utzi direla salatzen dute.

Bigarren, haurra familiaren ardatz bihurtzeko aipaturiko joera daukagu. Lege mailako xedapen askok “haurrarentzat onena” (*best interest of the child*) denaren irizpidea izan dute gidari, eta jurisprudentziak ere maiz erabili izan du gida-printzipio hori. Haurraren interesa babestea Nazio Batuen Erakundeko *Haurraren Eskubideen Adierazpenean* jaso zen lehendabizikoz, 1959. urtean; geroztik beste zenbait nazioarteko hitzarmentan aurreikusi da, eta antolamendu juridiko moderno guztietan txertatzen joan da pixkana. Baina, aurrerago aipatuko dugun bezala, zenbait autorek salatu dute printzipioa hain dela zehaztugabea, ezen epaileak beren irizpidea inposatzeko baliatzen diren printzipio horretaz, zaintza eta guraso-agintea gurasoen artean esleitzeko orduan.

Zuzenbide konparatuan XX. mendeko azken hamarkadatik aurrera suma daitekeen beste joera garrantzitsu bat da familia antolatzeko moduen ugaritzea. Hala nola, haurrak dauzkaten edo ez dauzkaten izateko familia ezkondu gabeak; familia berrosatuak, aurreko harremanetan izandako seme-alabekin, eta sarritan baita bikotekide berriaren hurrekin ere; sexu bereko kideen bikoteek osatutako familiak; eta abar. Joera hori arestikoa da eta oraindik ere Zuzenbideak familia

mota berriak onesteko bidean gaude. Izatezko bikoteei eta ezkontza homosexualei buruzko legeek, esaterako, familia babesten duen araudira atxikitzeko aukera eman diete lehen kanporatuta zeuden pertsona askori. Hasiberria dugu ezkontzatik kanpo dauden familia mota ezberdin ugariak aintzatesteko prozesua. Familia Zuzenbidearen iraultza hau benetako pizgarria izaten ari da familiaren araudi klasikoarentzat, zeinak, aurrerantzean, utzi egin beharko baitio familiaren giltzarritzat sexu ezberdineko pertsonen arteko ezkontza-kontratua hartzeari.

3.2. ERREFORMEN TESTUINGURUA

Familiaren araudiaren lehen iraultza 1978ko Espainiako Konstituzioak eragin zuen. Ordu arte indarrean zegoen legea 1889ko Kode Zibila zen, zeina Napoleonen Kodeetik (1804) jasotako arau zaharretan oinarritzen baitzen. Konstituzioak familiaren arauketan ezarritako printzipio berrien lehen egokitzapena 1981ean aldarrikatu ziren lege multzo batek egin zuen, zeintzuek ezkontza eta seme-alabatasun arauak goitik behera aldarazi baitzituzten. Gerora beste zenbait berrikuntza etorri ziren, besteak beste, adopzio-legea 1987. urtean, eta giza ugaltze artifizialari buruzko lehen legea 1988an. Arestian, 13/2005 eta 15/2005 legeen bitartez aldaketa sakonak eragin zaizkio berriro Familia Zuzenbideari. Aipatu 2005eko lege horiek ezkontideak banantzeko prozedura berria eta sexu berekoen arteko ezkontza arautzen dituzte.

Testu konstituzionalean hainbat arau ditugu familiaren inguruan azpimarragarri. Edonola ere, esan beharra dago 1978an onartutako testuan jasotako printzipio konstituzionalek ez dutela legegintza eta jurisprudentziarako ildo zehatz bat finkatzen. Horren lekuko dira Konstituzioa onartuz geroztik onetsi diren hainbat lege-erreformen arteko kontraesanak.

Lehenik eta behin, Espainiako Konstituzioak familia babesten du, baina familia-taldeari aintzatesten zaizkion eskubideek ezin dituzte banakoen eskubideak kontraesan. Eskubide horiek banakoak parte hartzen duen formazio guztietan bermatu behar dira. Bigarren, familiak ez du zertan ezkontzan oinarriturik. Hirugarren, azpimarratzekoa da amatasunaren babesa (Konstituzioaren 39. artikuluan jasotzen dena), dela ezkontutako zein ezkongabeko harremanetan; horrela, aintzatespen juridikoa eman zaio eta eskubideen iturri bihurtu da berez amaren eta umeen arteko harremana. Baina, lehen esaten genuen legez, printzipio eta arau inspiratzaileok modu ezberdinean interpreta daitezke; esaterako, Konstituzioaren 39. artikulua dio ume guztiek dutela beren aita ezagutzeko eskubidea; ordea, Lagundutako Ugalketa Teknikei buruzko legeak dio Konstituzioaren 39. artikuluari jarraiki, familia sortzeko duen eskubidearen ondorioz, emakume batek bikotekidea izan edo ez izan, semen anonimoa eska dezakeela umea egiteko (Lagundutako Ugalketa Teknikei buruzko 14/2006 Legearen 6. artikulua, eta Auzitegi Konstituzionalaren 116/1999 Epaia).

Konstituzioak eragindako arau-mailako iraultzari begira ari garela, azpimarratzekoa da, laurogeiko hamarkadan erreforma sakonak egin zirela arlo guztietan; hor ditugu, besteak beste, osasunaren arloko erreforma, langileen estatutua... dibortzioa onartu izana ahaztu gabe (30/1981 Legea, uztailearen 7koa, Kode Zibileko ezkontzaren araudia aldatu, eta deuseztasun, banaketa eta dibortzio kasuetan jarraitu beharreko prozedura finkatzen duena). Gure ordenamenduko legegintzan erreformak sartzearen alde egindako borroka galdutzat abortua legeztatzearen inguruko gatazka jo dezakegu (Konstituzio Auzitegiaren Epaia, 53/1985): gure inguruko herrialdeetan ez bezala, Espainian ez zen libreki abortatzeko eskubidea aitortu. Laurogeiko hamarkadako erreforma horiek guztiak, Konstituzioko printzipioetara egokitzeko jarduera modura ikus daitezke. Izan ere, erreformei batasuna ematen diena sistema juridiko osoa demokratizatze xedea da; familiaren antolamendu juridikoaren alderdirik zaharkituenetatik hasi eta erakunde publiko guztietara heldu arte.

Garai hartan indarrean zegoen Kode Zibilak aurreikusten zituen familia-harremanen estatutu juridikoak argi eta garbi egiten zuen talka bai Konstituzioko arauekin, bai gizarteko ordena nagusiekin, bai sexuen arteko eskubide-berdintasunaren printzipioarekin, bai kultura-eredu berriekin. Familia Zuzenbidean eginiko erreformak printzipio horiek guztiak izan zituen gidari eta inguruko herrialdeetako zuzenbideak izan zituen inspirazio iturri. Oro har, lege-mailako berrikuntza handia izan zen oso, nahiz eta ez zen manifestaziorik egin haren alde egiteko, ez eta gizartearen mobilizazio-beharrik izan. Beharbada, ordurako argi zegoelako, erreformak saihestezinak zirela, eta jada aldatuta zegoen gizarteari egokitzeko nahitaezkoak.

Aipatu 1981eko erreformaren ardatza, beraz, ezkontideen arteko parekotasuna azpimarratzean zetzan, Konstituzioko printzipioei egokitzeko; hala eta guztiz ere, familiaren batasunaren izenean —katolikoek oso maite duten balioa honakoa—, arauak oraindik ere gordeko dute aita/gizonezko paperarentzako prerrogatibarik (emazteak eta umeez senarraren auzotasun zibila hartzen dute, adibidez). Horretaz gain, ezkontideen arteko lotura dibortzio edo banaketaren bidez desegiteko aukera emango da lehen aldiz (Errepublikara garaiko parentesia salbu). Gainera, ezkontzaren barruan jaiotako haurrak ezkontzatik kanpo jaiotakoekin berdintzen dira, familia juridikoaren eta izatezko familiaren arteko mugak iragazkorragoak bihurtuz. Azkenik, ezkontza zibilaren nagusitza aldarrikatu zuten legeek, baina ezkontza erlijiosoak baliozkotzat mantenduz.

Nolanahi ere, aipatu egokitzapen garrantzitsu horiek egin zirenetik hogeiturtetik gora igaro diren honetan, eta bitarte horretan gizartearen eta kulturaren gertatu diren aldaketak direla medio, erreforma dagoeneko atzeratuta gelditu dela aitortu behar da. Erronka horri erantzuteko XXI. mendearen hasieran Familia Zuzenbidearen bigarren iraulia ekarri duten arauak aldarrikatu dira: 15/2005 Legea, banaketa eta dibortzioa erreformatzen dituena; 13/2005 Legea, homosexualen

arteko ezkontzari buruzkoa; baita izatezko bikoteei buruzko arau autonomikoak ere: Euskal Autonomia Erkidegoko 2/2003 Legea, maiatzaren 7koa, izatezko bikoteak arautzen dituena, eta 6/2000 Foru Legea, uztailaren 3koa, bikote egonkorren berdintasun juridikoari buruzkoa. Datozen lerroetan aztertuko ditugu erreforma hauek guztiak.

3.3. BIKOTEA

Familia Zuzenbidean eginiko erreformen testuinguru orokorra irudikatu ostean, ikus dezagun, xehetasun handiagoz, nola gauzatu diren aipatu lege-mailako aldaketak, eta zein ondorio izan dituzten. Bi ataletan banatuko dugu azalpena: bikoteari buruzko araudia —seme-alabak izan edo ez—, eta seme-alabei buruzkoa.

3.3.1. Ezkontza: lege-baldintzak

Kode Zibila indarrean jarri zenetik 1981era bitartean, Espainiako Zuzenbidean ezkontzeko era zibil eta kanonikoa, biak ziren baliozkoak, baina ezkontza zibila subsidiario edo bigarren mailakoa zen. Hain zen handia Eliza katolikoak orduko bizitza zibilean zeukan eragina, Kodearen 42. artikulua agintzen zuen ezkontideetako bat katolikoa zenean kanonikoa beharko zuela izan ezkontzak. Eta, ia pertsona guztiak zeudenez bataiatuta, erraz asko uler daiteke zergatik zen ezkontza zibila hain baztertu eta subsidiarioa.

Kodea erreformatu zenean, 1981ean, beste hainbat aldaketa garrantzitsuren artean, ezkontzeko modua askatasunez aukeratzeko printzipioa ezarri zen. Ordutik indarrean dagoen araudiaren arabera, ezkongaien bi modu dauzkate ezkontzeko: bide zibila eta erlijiosoak. Sistema aukerazkoa da beraz: ezkontzeko orduan bi moduetako edozein hautatzeko askatasuna dago, biak ere baliozkoak direla. Ezkontza zibila, epaile edo funtzionario eskudunaren aurrean ospatzen dena da; erlijiosoan, berriz, ezkontideek delako konfesio erlijiosoak —katolikoak nahiz Estatuak aintzatetsitako beste batek— zehazturiko pertsonaren aurrean, eta erlijio horren arauak ezarritako moduan ematen diote elkarri ezkontzeko onespena.

Ezkontzeko gaitasunaren ikuspuntutik, 13/2005 Legeak ezkontzeko eskubidea aitortu die homosexuali, heterosexualen baldintza eta ondorio berdinekin, aurrez Europako Parlamentuko 1994ko otsailaren 8ko Ebazpenak gomendatu zuen legez. Aipatu erreformaren Zioen Azalpenak, besteak beste, adierazten du Konstituzioak ez duela sexu bereko pertsonen arteko ezkontza debekatzen. Bikote homosexualen lege-aintzatespenak honako oinarri hauek ditu: nortasuna askatasunez garatzeko eskubidea (Konstituzioaren 9.2 eta 10.1 artikulua), elkarrekin bizitzeko moduen askatasuna (1.1 art.) eta sexua, iritzia edo beste edonolako baldintza pertsonal edo soziala dela-eta ez diskriminatze eta berdintasunerako eskubidea (14. art.). Nolanahi ere, ezkontza homosexualaren gaineko legearen iruzkinik ez dugu egingo hemen; liburu honetan badenez ezkontza homosexua-

laren gaia lantzen duen atal monografikorik (4. kapitulua), berari igorriko gatzaizkio.

3.3.2. Ezkontideen eskubide eta betebeharrak

Espainiako Konstituzioak 32. artikuluan ezkontideen eskubide eta betebeharrak berdintasun juridiko osoz arautzeko agintzen dio legegileari. Eta, hain zuzen ere, berdintasuna izan da Konstituzioaz geroztik ezkontzaren arloan egin diren erreformen printzipio gidaria.

Dibortzioari buruzko 1981eko Legearen Zioen Azalpenak jasotzen zuenaren arabera, ezkontideen arteko berdintasuna erdiesteko oztopo oro ezabatu behar zen. Ikuspuntu soziologikotik begiratuta, ordea, berdintasun formala aintzatesteak ez du emakumezkoen lanaren eta familiako gainkargen banaketa sexualaren arazoa konpondu. Estatistikek adierazten dutenez, egun, oraindik ere, emakumezkoak dira etxeko lanaz arduratzen direnak nahiz eta etxetik kanpo ere lan egin. Emakume eta gizonezkoen arteko aukera-berdintasuna erdiesteko, beraz, ez bide da nahikoa eskubide eta betebeharren berdintasun formala aldarrikatzea; neurri ekonomiko eta sozialak ere hartu behar dira, beharrezkoak baitira kultura mailako aldaketak sustatzeko: gizonezkoak etxeko lanak egitera bultzatzeko, zein euren familiako pertsonak zaintzeko ardura emaztearekin partekatzeko, eta baita soldatapeko lanaren berdintasun materiala indartzeko ere.

Edonola ere, ezkontzari buruzko 15/2005 Legeak berrikuntza interesgarri bat sartu du ezkontideen betebeharrak jasotzen dituen Kode Zibilaren artikuluan. Aipaturiko 15/2005 Legea onartu baino lehen, honela zioen Kodearen 68. artikulua: «Ezkontideek elkarrekin bizi behar dute, fidel izan eta elkarri lagundu».

Erreformaren ostean 68. artikulua berriak hau gehitu du: «Gainera, etxeko lanak banatu beharko dituzte, eta baita aurrekoak, ondorengoak edo beren ardurapean dauden beste pertsonak zaindu eta artatzeko lanak ere».

Adierazpen programatikoa den arren, eta berau urratzeak zehapen zuzenik ez badakar ere, erabateko berritasuna dugu Zuzenbide konparatuan. Berrikuntza interesgarria da gainera berdintasun materialaren ikuspuntutik, erreforma zibilek sarritan aintzatesi ohi duten berdintasun formal soila baino harago doana. Xedapen hori betetzen ez denerako zehapenik aurreikusten ez bada ere, tradizionalki emakumeari esleitu zaizkion lanak partekatzeko betebeharra espresuki jasotzeak izan dezake eraginik gizartean, arauak indar eredugarria daukate eta; baina baita jurisprudentziaren bidez ere, artikulua horretara jo baitezake epaileak banaketa edo dibortzioa eskatzen denean, betebeharrak hori urratu duen ezkontidea zigortzeko; esaterako pentsio konpentsatzailea kalkulatzeko orduan egin gabeko lanaren ordainetan zuzenketaren bat ginez (Kode Zibilaren 97.9 artikulua).

3.3.3. *Banaketa eta dibortzioa*

Ezkontza-lotura desagiteari dagokionez, 30/1981 Legeak, Konstituzioak aldarrikatutako printzipio berriei jarraiki, aldatu egin zituen bai Kode Zibileko ezkontzaren araudia, bai deuseztasun, banaketa eta dibortzio kasuetan jarraitu beharreko prozedurak ere. Legeak, kasu horiek zehaztea eta ezkontza desagiteko zio gisa dibortzioa onartzea helburu izanagatik ere, oraindik erruan oinarritutako zigor moduko bat jasotzen zuen. Izan ere, ezkontza ezin zen, inolaz ere, ezkontideen arteko akordioaren bidez desagin. Dibortzioa, ezkontideek hauta zitzaketan aukeren artean azkena bailitzan zegoen jasota, eta banaketa aldi luze baten ostean euren artean adiskidetzeko aukerarik ez zegoen kasurako soil-soilik. Horregatik, ezkontideek elkarrekin bizitzeari utzi ziotela frogatu behar zuten, edota ezkontzako betebeharrak larriki eta behin eta berriro urratu izana; arauak ezkontideak adiskidetzeko ahal zuen gutzia egin nahiko balu bezala.

Egun, aitzitik, Kode Zibilean eta Prozedura Zibilaren Legean banaketa eta dibortzioari buruz jasotako xedapenak aldatzen dituen 15/2005 Legeak bere Zioen Azalpenean adierazten du ezkontideek ezkontzako lotura desagitea eskatzeko daukaten eskubidea zabaldu beharra dagoela. Gure gizartean jazotako aldaketak direla eta, bikotea desagiteko nahikoa irizten baitzaio orain borondate hutsari, beste inongo arrazoirik adierazi behar izan gabe. Lege horren arabera, banaketa edo dibortzioa eskatzearekin batera, hitzarmen edo itun arautzaile bat proposatu behar zaio epaileari. Erreformaren Zioen Azalpenak jasotzen duenez, ezkontideen autonomia-printzipioa indartu nahi da horrela. Itunik adosterik izan ez denerako utzi beharko da epailearen esku-hartzea, edota proposamenaren edukiak seme-alaben edo ezkontideetako baten interesentzat kaltegarriak direnerako. Kasuotan, epaileak hartu beharko ditu ordezko neurriak.

Ordea, ezkontideen autonomiari eta orobat haien nortasunaren eskubideei bide ematen badie ere, errurik gabeko dibortzioa senar-emazteen arteko ezberdintasun-iturri ere gertatu izan da beste herrialde batzuen esperientzian. Italian, esate baterako, errurik gabeko dibortzio-ereduak areagotu egin ditu ezkontide ohien arteko ezberdintasun ekonomikoak; Pitch-en ustez (2003: 122) ezkontza formalki berdinak diren pertsonen arteko itun gisa ikusteak kendu egiten baitio ekonomikoki eta sozialki ahulena den aldeari ezkontza-lotura desagiten den unean bestearengandik ordain ekonomiko egokia jasotzeko aukera. Estatistikek erakusten dutenez, adostasunezko dibortzioa sustatzen duen sistema ezarri zenetik, gutxitu egin da Italian etxean seme-alabekin gelditzen diren emakumeei pentsio bat pasatzera behartuta dauden aita dibortziatuen kopurua. Izan ere, *no fault* dibortzioaren eredian beste ezkontidearen onespina beharrezkoa ez denez, senarrak dibortziatu nahi badu ez du zertan emakumea diruzko ordainsarien bidez “konpentsatzen” aritu.

3.3.4. Zaintza partekatua

Ezagunaenez, dibortzioaren Legea erreformatzeko garaian eztabaida publiko latzak piztu dituen gaietako bat, umeen zaintza partekatuari dagokiona da. Lege berriak espresuki aurreikusten du hitzarmen erregulatzailan umeak zaintzea bietako bati eskusiboki esleitu ahal izango diotela, edota biei, modu partekatuan.

Zaintza partekatzeko eskaria ezkontide ohiek ados egin beharko dute. Nolanahi ere, ezkontideetako batek bakarrik hasitako prozesuetan, epaileak ere har dezake gisa honetako erabakirik, alderdi baten eskaera kontuan hartuta, besteak ezetzik esaten ez badu. Horrez gain, zaintza partekatuari buruzko akordioek (Kode Zibila, 159. artikulua), epailearen onspena jaso ahal izateko, Ministerio Fiskalaren aldeko txostena beharko dute (Prozedura Zibileko Legea, 777.7 artikulua).

Legearen esanetan, zaintza partekatuaren bidez indartu egin nahi da gurasoek beren arduren gainean erabakitzeke daukaten askatasuna eta, halaber, adingabearen interesa. Izan ere, ikuspuntu soziologikotik begiratuta, bi arazo mota sortu ohi dira banatu ostean seme-alabekiko harremana kudeatzeari dagokionez: seme-alaben zaintza beren esku daukaten ama asko kexu agertzen dira aitek umeekiko azaltzen duten interes txikiaren aurrean, maila ekonomikoan ez ezik, baita afektiboan ere; zaintza jaso ez duten aitak, berriz, seme-alabekin ezin egoteaz kexatzen dira, eta baita guraso-funtzioak nabarmen murriztuta ikusten dituztelako. Gisa honetako arazoak, zaintza partekatuaren bidez konpondu nahi izan dira.

Seme-alaben bizitzan aitaren zein amaren figura mantentzearen sortu da, bada, baliabide juridiko hau; seme-alaben interesei modu eraginkorragoan erantzutearren, eta hobeto bermatzen duelako euren bizitzan aitaren zein amaren figurak mantentzeko eskubidea. Aita bananduen elkarteek eskatu dute batez ere, eta neurri horrek, itxuraz bederen, on egin beharko lieke banaketaren ondoren aiten interes falta eta inplikazio ezaren aurrean arlo psikologiko, afektibo eta ekonomikoan konpentsatzeko beharrean dauden amei. Bestalde, zaintza partekatua, kultura anglosaxoiko herrialdeetan ohiko bihurtu dena, familia arteko harremanetan berdintasunaren alde egindako aldaketen emaitza ere badugu; seme-alaben zaintzan gurasoek daukaten erantzukizunaren parekotasuna islatzen baitu.

Edonola ere, aipatu ondorio hori zenbateraino erdiesten den zalantzarria da oso. Izan ere, zaintza partekatua aspaldi ezarri zuten herrialdeetan egindako zundaketek neurri horrek berdintasunaren kontrako ondorioak ere eragin ditzakeela eman dute aditzera. Agidanez, hainbatetan, zaintza partekatua izan arren, seme-alabak txandaka bizi dira aitarekin edo amarekin (txandakako zaintza), edota seme-alabak guraso batekin egoten dira (normalean amarekin), baina besteak seme-alaben eguneroko bizitza antolatzeke eskubide osoa gordetzen duela. Azken kasutan, haurren eskubideen izenean ezarritako zaintza partekatuak, seme-alaben eta emazte ohiaren gainean gizonezkoaren zeharkako kontrola berrezartzeko balio izan du zenbaitetan. Horrez gain, zaintza partekatuaren eredian epaileak seme-

alaben zaintza aitari emateko aukera handiagoak daudenez, gizonezko batzuek amari xantaia egiteko aukera ikusi dute: “edo konpentsazio-pentsioari uko egiten diozu, edo ni geldituko naiz seme-alabekin”. Zundaketa horien ondorioz, literatura feminista anglosaxoiaren zati handi batek (Fineman, 1995) haurrek amarekin egoteaz gain aitarekin egoteko duten beharrean oinarrituz egin diren lege-aldaketei ondorio kaltegarri batzuk egotzen dizkie, berebat ezkontza disolbatzean ikusgai direnak: alderdi ekonomikoan, emakume separatuen maila ekonomikoaren gain-behera; familiako harremanen alderdian, aitak seme-alaba eta emazte ohiarekiko kontrola mantentzeko joera; kultura eta sinboloen ikuspegitik, amaren irudiaren ahultzea.

Zaintza partekatuaren osagarri modura, familia-bitartekotza daukagu. Prozedura horren bidez, gatazkak ekidin egin daitezkeela esan ohi da. Bitartekotzak aukera eman beharko lieke banatzeaz daudenei beren liskar pertsonalak konponitzeko, eta, banandu ostean ere, guraso-funtzioak betetzen jarraitu ahal izateko. Esperientziak erakusten duenaren arabera, ordea, alderdiek bitartekotzara jotzeko borondatea agertzen dutenean bakarrik izaten du konponbide horrek arrakasta; seme-alabak dauzkaten banatzeko aurrebaldintza moduan inposatzen zaienean, banaketa judizialaren ordezkotza modura, galdu egiten ditu bere ahalmen eta funtzioak.

Bestalde, bitartekotza dela-eta gatazka epaitegietatik kanpo ateratzeak ez du esan nahi arazoa banakoen esku uzten denik, baizik eta auzia administrazioak arautuko duela; adibidez, gizarte-zerbitzuen esku utziko dela haien kudeaketa eta kontrola. Auzitegiek gizarte-zerbitzuetara jotzen dute bai informazioa, bai laguntza eta kontrola jasotzeko, eta horrek jarduteko irizpideen ziurgabetasun eta aldagarritasunera bultzatzen dezake. Auzitegiek informazioa eskuratzeko beso modukotzat ikusten dituzte maiz gizarte-zerbitzuak, eta, aldi berean, baita esku hartzeko (familiei laguntza edo sostengua eskainiz) edo kontrolatzeko tresna modura ere. Gizarte-zerbitzuak, berriz, sarritan zatikatuta eta koordinaziorik gabe, laguntzeko eta kontrolatu edo jagoteko beharren artean harrapatuta daude, eta, askotan, arauak berak interpretatzeko zailtasunez gain, erabiltzaileengan esku hartzeko eragozpenak ere izaten dituzte. Erabiltzaileek, bestetik, aldeko txostena, laguntza edo baliabideak eskuratzearren, onartu egin behar izaten dute jagoletza eta kontrol hori. Familia esku hartuta gelditzen da, bizitza pribaturik gabe, eta, adingabearen esku-bideen babesaren izenean, erakundeak gurasoen ahalmenak eseki edo ezabatzeraino irits daitezke (Alpa, 1993; Pitch, 2003).

3.3.5. Izatezko bikoteak

Dagoeneko hamabi autonomia-erkidegok aldarrikatu dituzte izatezko bikoteak arautzeko legeak, horien artean Euskal Autonomia Erkidegoak (2/2003 Legea) eta Nafarroak (6/2000 Foru Legea). Agindutako izatezko bikoteei buruzko estatu-legeak, baina, ez du oraindik argirik ikusi. Aipaturiko bi lege autonomikoen arabera, ezinbestekoa zen familia-unitate egonkorra osatu arren ezkontza-kontratu

bat formalizatu gabe dauden pertsona mordoaren babes-eskaerari erantzuna ematea. Izan ere, pertsona horiek benetako familia-nukleoak osatzen dituzte, inolako erregulazio juridikoren mende ez daudenak; asko jota, beraien arteko kontratu pribatuen eta epaile eta auzitegien interpretazioaren menara gelditzen dira, esku-bideen urraketa-kasuetan gatazkak auzitara eramatean.

Ezkongabeko egoera horretan egotearen arrazoiak ezberdinak izan daitezke: ez dutela erregimen horretara atxiki nahi, edota, sexu bereko bikoteak izatean, ez zeukatela ezkontzeko aukerarik. Edonola ere den, bikoteen legeek araudiaren babesa eskaintzen diete familia-unitate horiei.

Babes hori jasotzeko lehenengo baldintza Izatezko Bikoteen Erregistroan inskribatzea da. Inskribatzea, esan beharrik ez dago, borondatezkoa da eta izaera eratzailera du; beraz, inskribatuta ez dauden bikoteei ez zaie Legea aplikatuko. Hortaz, lehen bezala, izango dira oraindik hainbat familia-unitate ez ezkontzaren araudia ez eta egitatezko bikoteena aplikatuko ez zaizkienak.

Izatezko bikoteak arautzen dituen Euskal Autonomia Erkidegoko Legea, nola Foru Legea, bikote guztiei zaie aplikagarri, sexu berekoak zein ezberdinekoak izan. Horrez gain, legea aplikatu ahal izateko, hainbat baldintza bete behar dira: bi pertsonak adindunak edo adingabe emantzipatuak izatea; gaitasun osoa izatea; odolkidetasunez edo adopzioz lerro zuzeneko ahaideak ez izatea; odolkidetasunez alboko bigarren mailako ahaideak ez izatea (neba-arrebak); bietako inor ezkontzaz edo izatezko bikotez beste bati lotuta ez egotea; eta bikotekideetako bat EAEko edo Foru Komunitateko udalerriren batean erroldatuta egotea.

Ezkondutako bikoteek praktikan izan ohi duten arazorik handienetariko bat, izaera ekonomikoa daukaten inguruabarretan beren arteko harreman ekonomikoak arautuko dituen erregimen ekonomiko zehatzik ez izatean datza. Zera xedatzen du Euskal Autonomia Erkidegoko Izatezko Bikoteak Erregulatzen dituen maiatzaren 7ko 2/2003 Legearen 5.1 artikulua:

Izatezko bikoteko kideek beren elkartzearen ondorio diren harreman pertsonal eta ondarezkoak arautu ahal izango dituzte agiri publiko edo pribatuaren bitartez, eta bakoitzaren eskubide eta betebeharrak zehaztuko dituzte hor, bai eta bikotea deseginez gero eman beharreko ordain ekonomikoak ere.

Era berean, bikote heterosexualek nahiz sexu bereko bi pertsonak osatutako izatezko bikoteek elkarrekin adoptatzeko eskubidea daukatela jasotzen da, eta bikotekidearen seme edo alaba biologikoa ere adopta dezaketela.

Erregistroan izena emandako bikoteei testamentua Foru Zuzenbideari jarraiki egiteko aukera ere ematen zaie, ezkontuta baleude bezala. Interesgarria da oso aurreikuspen hau hildakoaren bikotekideari dagokionez, foru-araudiak babes handiagoa ematen diolako ezkontide alargunari (hildakoaren izatezko bikotekideari) Estatuko araudiak (Kode Zibilak) baino.

Izatezko bikotea, azkenik, bien akordioz edota bietako baten aldebakarreko erabakiz eta beste aldeari jakinarazita, desegin daiteke. Behin euren arteko lotura askatutakoan, izatezko bikotekideek adostasunez edota auzibidez erabaki dezakete seme-alaben zaintza eta kita dezakete beren ondare-erregimena. Edonola ere, esan beharra dago, epaitegietara jotzeko orduan, zailtasun handiagoak topatzen dituztela bikote horiek ezkondata egondakoek baino, ez baitago bikote horiek desegiteko prozedura berezirik, eta epaile bakoitzak bere modura interpretatzen baitu araudia.

Argi dago erregulazio honek bikote erregistratuen estatututik eratorritako eskubide eta babes multzoa berenganatzeko aukera eman diela maitasunezko harreman bat izanik ezkontzerik ez zeukaten edo nahi ez zuten pertsona askori. Gizartean oso zabalduta dagoen errealitate bati erantzuna ematera dator, beraz, araudi hau, ezkondu gabeko familia mota ugari baitaude babes juridikoaren behar-rean; besteak beste, berrosaturiko familiak, familia homosexualak, eta ezkontzeko asmorik izan ez arren, estatutu berezi bati uko egin nahi ez dioten familia heterosexualak. Edonola ere, bada oraindik ere zer arautu familia horiek ezkondukoekin parekatu nahi badira eskubideetan; arautzeko dago, esate baterako, bikotea desegiteko orduan auzitegietako prozedura berezia.

3.4. SEME-ALABAK

Kode Zibilaren 1981eko erreforma arte Napoleonen Kodetik zetozen arau zurrun batzuek agintzen zuten aitatasuna nola determinatu. Familia burgesean oinarrituriko araudi hark ez zuen biderik ematen, esate baterako, ezkontzaz kanpo izandako umeak legez errekonozitzeko; horrez gain, senarraren aitatasun-presuntzioa zurruntasunez aplikatzen zen. Aitatasun formalen etapa luze hura 1978an amaitu zen Espainiako Konstituzioa onartzearekin batera, aitatasuna askatasunez ikertzeko eskubidea aintzatetsi zenean, lehen debekatuta zegoena, familia legitimoaren lasaitasuna mantentzearen batik bat. Konstituzioaz geroztik, egia biologikoaren printzipioa hasi zen aplikatzen, zeinaren arabera, umeen eta gurasoen arteko legezko lotura oinarri edo egia biologikora egokitu behar den (egia biologikoaren printzipioa esaten zaio horri).

Bestalde, 1978ra arte, gurasoen egoera zibilaren arabera, sailkatu egiten ziren seme-alabak (legitimoak, ez-legitimo naturalak, adulterioko ez-legitimoak, etab.); Konstituzioaz geroztik, aldiz, seme-alaba guztiak berdinak izango dira legearen aurrean, beren filiazioa edozein izanda ere.

3.4.1. Filiazio biologikoa

Nolanahi ere, Konstituzioak seme-alaba guztiek eskubide berak dituztela aldarrikatu arren, ezberdintasun handiak daude oraindik filiazioa finkatzeko moduari dagokionez.

Aitatasuna finkatzeko gurasoak ezkontuta dauden ala ez ikusi behar da, eta ezberdin jokatzeko da haurra izaten duen emakumearekin eta aitarekin. Amatasuna erditzearen bidez zehazten da; hortaz, ama nor den legez zehazteko nahikoa da medikuaren parte jaioberria inskribatzea eskatzen duenaren adierazpe-narekin bat etortzea. Auzitegi Gorenaren arabera (1999ko irailaren 21eko epaia), emakumea erditzen laguntzen duena behartuta dago Erregistro Zibilarri eman beharreko partean amaren nortasuna adieraztera; hots, emakumea ez dago bere amatasunaren aurrean anonimotasuna gordetzeko baimenduta.

Aitatasunari dagokionez, aldiz, haurra ezkontza barruan jaiotzen gero —edota Nafarroan izateko bikote modura erregistratuta dagoen bikote batean—, legeriak amaren senarra jotzen du aitatzat. Senarrak ezingo du bere aitatasuna ukatu, auzi-bidez ez bada. Bikotea ezkondu gabe baldin badago, ordea, ama automatikoki erregistratuko baldin bada ere, aitaren filiazioa finkatzeko beharrezkoa izango da gizonezkoak bere aitatasuna errekonozitzea. Eta ezkondu gabeko aitak borondatez aitortzen ez duenerako, gizonezkoaren aitatasuna frogatzeko prozedura judizial bat aurreikusten du legeak.

3.4.2. *Laguntza bidezko ugalketa-tekniken kasuko filiazioa*

Liburu honetako atal bat ugalketarako medikuntzari eskainia dagoen arren (ikus 10. kapitulua), aurrera dezakegu dohaintzan emandako giza hazietatik (semen edo obuluetatik) jaiotzen den haurra, horiek jaso dituen amarena izango dela legez, eta ezkontutako emakumea edo bizikidea intseminatzea onartu duen gizonarena.

Bikoteez gain, bakarrik dagoen emakumea ere balia daiteke anonimoki eman den haziaz haur bat izateko, eta ez da horregatik inolako legezko harremanik sortuko jaiotako haurraren eta aita biologikoaren artean. 1988ko Laguntza bidezko Ugalketaren Legeko Zioen Azalpenak familia bakarka osatzeko eskubidea aintzatesten zion emakumeari, Konstituzioak bere 39.2 artikuluan amatasunari ematen dion babesa duela oinarri. Legeak, ordea, ez du intseminazio artifizialera jo duten bikote lesbianentzat gisa horretako irtenbiderik aurreikusten; beraz, erditzen den emakumearen bikotekidea ezin izango da haurraren gurasotzat jo, adopzioaren prozedurari jarraitzea erabakitzen duenean salbu.

3.4.3. *Harrera eta adopzioa*

Adingabearen interesaren printzipioari jarraiki, 21/1987 Estatuko Legeak adingabea babesteko modu guztiak jaso nahi izan zituen eta, horrela, adopzioa ez ezik, haurraren harreraren figura ere sartu zuen Kodean.

Adingabea babesik gabe gelditzen den bezain pronto jartzen da martxan Kodean aurreikusitako mekanismo babeslea: behin-behineko tutoretza ezartzen du Foru Aldundiak —berari baitagokio adingabeak babestea—. Arazoa, babes-

gabezia egoeraren definizioan dago. Ez dago batere argi babes-gabezia zeri esaten zaion zehazki, eta gerta daiteke administrazio bakoitzak bere gisara jokatzeko legea interpretatzeko orduan. Muturreko pobrezian bizitzea, esate baterako, babes-gabezia egoeran egotea al da, nahiz eta gurasoek seme-alaben beharrak asetzeko ahalegin guztiak egin?

Adopzioaren aldetik daukagun berrikuntza, izatezko bikoteek elkarrekin adoptatzeko aukerari dagokiona da. Esan bezala, Nafarroako eta Euskal Autonomia Erkidegoko izatezko bikoteen legeek dagokien erregistroan inskribatuta dauden sexu bereko bikoteei elkarrekin adoptatzeko aukera aintzatetsi diete, bikotearen seme-alaba biologikoak barne.

3.4.4. Abizenak

Jakina denez, filiazioak zehazten ditu haurren abizenak. Erregistro Zibilarren 1999ko erreforma baino lehen, inskribatuak aitaren abizena zeraman lehendabizi, eta ondoren amarena. Erreformaren harian, baina, abizenen ordena aldatzeko aukera eman zaie bikoteei (amarena lehendabizi, eta aitarena ondoren), betiere elkarren adostasuna egonez gero; akordiorik ezean, aurreko erregimenak jarraituko du indarrean. Begi bistakoa da, ordea, bikote homosexualak elkarrekin umea adoptatzen duten kasuan ezin dela aipatu araua aplikatu eta bien arteko akordioa dela bide bakarra; izan ere, legeriak ez baitu bikote adoptatzailea ados jartzen ez denerako konponbide alternatiborik aurreikusten.

Azkenik, aipagarria da 2005eko uztailaren 8ko Lege-erreformaren aurretik, Erregistro Zibilarren Erregelamenduak aita faltsu bat asmatzera behartzen zuela ama, inskripzioan bera bakarrik agertzen zen kasuetarako. Aipatu arauaren bitartez, azkenik erantzuna eman zaio Herriaren Defendatzailearen gomendio batean jasota zegoen gizartearen eskaeretak bati.

3.4.5. Gurasoek seme-alabekiko dauzkaten eskubide eta betebeharrak

Denbora luzez guraso-agintea zuzenbide erromatarraren antzera ulertu izan da: *pater familias*-a seme-alabengan eta haien ondasun zein fruituen gain zuen benetako eskubide subjektibo bat zen. Horrez gain, zuzenbide erromatar klasikoak seme-alaben biziaz eta heriotzaz erabakitzeko eskubidea ematen zion *pater familias*-i. Gaur egun, baina, alderantzizko printzipioan oinarritzen da guraso-agintea: Zuzenbide modernoan duen xede nagusia, seme-alaben interesak defendatzea da (Kode Zibila, 154, 2. art.). Printzipio horren harian, eta izenak bestelakorik pentsaraz dezakeen arren, guraso-agintea seme-alabekiko hainbat eskubide eta bete-behar biltzen dituen funtziotzat hartzen da.

Printzipio berri hori aldarrikatzeak, baina, ez zuen eragotzi guraso-agintea 1981era arte aitaren (familiaburuaren) esku egoterik; amak ez zuen guraso-agintetik aitaren ezean ez bazen —hots, aita hiltzean, edo ezgai edo absente izendatzen

zutenean, edo ezezaguna bazen—. Lege-aldaketa etorri zenean, 1981ean, sexua dela-eta diskriminatzea debekatzen duen 1978ko Konstituzioko mandatua beteazterako, erreformatu egin zen Kodea, seme-alabak aitaren eta amaren guraso-agintearen pean daudela zehazteko. Beraz, 1981etik aurrera, arau nagusi modura, bi gurasoen eskuetan egongo da guraso-agintea, zeina, oro har, batera egikaritzen baitute.

Guraso-agintea egikaritzeari dagokionez, gurasoen arteko berdintasuna aldarrikatzearen ondorioz, euren arteko gatazkak konponduko dituen sistema bat ezarri behar izan da. Ezadostasunak ebazteko orduan, berdintasun-printzipioa errespetatzeko ezagutzen den modu bakarra, liskarra epailearen eskuetan uztea da. Kasuotan, inguruko legeria gehienetan gertatzen den legez, epaileak, gurasoak ez ezik, seme-alabak ere entzungo ditu, baldin eta 12 urtetik gorakoak badira; eta hori egin ostean, erabakitzeko ahalmena ezkontideetako baten eskuetan uztera mugatuko da (Kode Zibilaren 156.2 art.).

Aurrez aipatu dugun bezala, banaketa edo dibortzio kasuetan, gurasoek, euren arteko hitzarmenean bertan erabakiko dute guraso-agintea nola egikaritu, eta hitzarmen horrek epailearen onspena jaso beharko du.

Azkenik, obligazio eta betebeharrekin batera, Kodeak *seme-alaben jarrera zentzuz zuzentzeko* eskubidea aintzatesten die gurasoei. Artikulu hau gurasoek antzina seme-alabekiko zeukaten erabateko ahalmenaren arrastoa da, zigor fisikoak ezartzeko aukera ere barnebiltzen zuena. Jurisprudentiak, arau hori interpretatzean, oro har, gehiegizkotzat jotzen du seme-alaben osotasun fisiko edo morala arriskuan jartzen duen edo beharrezko dituzten gauzarik gabe gelditzera daraman portaera oro. Edonola ere, Estatu espainiarrak salaketa bat jaso du Europako Kontseiluaren aurrean, Haurraren Eskubideen Konbentzioan jasotzen den adingabeei zigor fisikoak ezartzeko debekua hausten duela-eta.

3.5. ONDORIOAK

Azken hogeita bost urteetan indarrean izandako Familia Zuzenbideak eta, berebat, arau horiek erregulatzen duten errealitateak ere aldaketa nabarmenak jasan ditu. Egungo familia-egiturek zerikusi gutxi dute 1978ko Konstituzio aurretik indarrean zeudenekin. Hain zuzen ere, egungo gizartearen oinarritzko erakundeen artean familiarena izango da ziurrenik aldaketarik sakonenak jasaten ari den egitura.

Lerrootan hizpide izan ditugun erreformen zioa familiaren egitura zaharrak, formalki bederen, demokraziara erakartzea izan da. Horretarako aldatu dira ezkontzaren legeak, aita eta amaren arteko berdintasuna aldarrikatuz eta sexu bereko pertsonen ezkontzeko aukera emanez; eta eskubide demokratikoen izenean egin dira, halaber, umeen eskubideen aldeko legeak, gurasoak umeak errespetatzera eta beren interesen aritzera behartzen dituztenak.

Ikuspegi formaletik, dudarik ez dago, arau berriek familiaren egitura tradizionalak irauli eta berdintasuna eta banakoen eskubideen errespetua sustatu dituzte. Errealitatean, aldiz, zalantza asko dago oraindik arau horien benetako eraginkortasunaz. Emakume eta gizonezkoen berdintasunaren aldetik esan daiteke gurasoen arteko eta bikotekideen arteko berdintasunaren izenean egin diren aldaketek erdi-mailako arrakasta besterik ez dutela izan. Aldarrikapen formalak ez ei dira nahikoak mendetako tradizio bat iraultzeko. Emakumeen askatasuna eta berdintasuna bultzatzeko bidean benetako eragina izan dezaten, behar-beharrezkoak bide dira neurri sozial eta ekonomikoak; batez ere, aginte publikoak berdintasun materiala sustatzeko abian jarri beharreko neurriak.

Bestalde, Familia Zuzenbidean eragindako aldaketen ondorioz, eta kontrapartida moduan, familia legezko arauz jositako sare bihurtu da. Nolanahi ere, familia egitura publiko bat izan dadin nahi izan dugu, egitura pribatua izateak gehiegikeriak estaltzen zituelako; horren ordaina baina, familiaren publikotzea izan da. Administrazioak eta epaileek familian esku hartzeko botere zabala dute egun, eta horrek ezinbestean banakoen erabakimenaren mugak ahuldu egiten ditu.

ERREFERENTZIAK

- Alpa, G. (1993): “Il principi generali e il diritto di famiglia”, *Il diritto di famiglia e delle persone*, **XXI**/1-2, 262.
- Fineman, M. (1995): *The Neuter Mother: the Sexual Family and other Twentieth Century Tragedies*, Routledge, New York-London.
- Pitch, T. (2003): *Un Derecho para dos. La construcción jurídica de género, sexo y sexualidad*, Trotta, Madril.
- Roca i Trias, E. (1999): *Familias y cambio social: de la “casa” a la persona*, Civitas, Madril.

4. Bikote homosexualak eta amatasuna/aitatasuna

Eñaut Otazo eta Manuel Sánchez de Miguel

4.1. SARRERA

Dakigunez, estatu espainiarrean, berriki, bikote homosexuali buruzko lege berri bat indarrean jarri da. Horrek guztiak sektore tradizionalenetan (eliza eta alderdi politiko kontserbadoreetan, batik bat) izugarrizko eztabaida piztu du. Sektore horiek pertsonaren errespetua eta bizikidetzaren modu ezberdinak onartzen badituzte ere, matrimonio eta familiaren definizioaren inguruan ez dute aurreikusten beste eredurik. Haien ustez, benetako edo betiko familiak (gizon eta emakumea) kontzeptu tradizionalaren esentzia islatzen du, gainerako planteamenduak familiaren esentziatik at geratzen direlakoan.

Argudio horien aurka, gero eta bikote homosexual gehiagok defendatzen dute adoptatzeko eskubidea, familia bat osatu nahian, hortaz, familia homoparental terminoa. Baina termino horren barnean, eduki ere izaten ditugu bereizketa batzuk. Beraz, gaia jorratu baino lehen, gustatuko litzaiguke eskaintzea oro har familia hauen sailkapena, baliagarria egingo zaizuelakoan: 1) sexu bereko bi pertsonak elkarrekin bizitzen hasten dira, litekeena da bikotekide bat familia heterosexual batean bizi otean, sexu bereko pertsona batekin (familia heterosexual batetik ere etor daitekeena) haurrik gabe familia berri bat osatzea; 2) horri guztiari lotu behar zaio aurreko familia heterosexualetik haurrak ekartzeko aukera, horrela balitz, gurasokidetasunaren sisteman geundeke; 3) orain, demagun ez dutela haurrik; adoptatzera jo dezakete edo; 4) laguntza bidezko ugalketara. Adopzioetara, bakarka joan daiteke, bikotekiderik izan gabe, baita laguntza bidezko ugalketara ere (teknika horretatik ez pasatzeko, litekeena da gizonezkoen kasuan akurako ama bat kontratatzea, eta emakumezkoen kasuan, aldis, gizonezko batekin harreman sexual bat edukitzea).

Errealitate sozial plural honi adi egonik, puri-puritan dagoen gaia jorratuko dugu: familia homoparentalak eta adopzioa. Gutako gehienok jakin badakigu orain dela gutxi sexu bereko pertsonen arteko ezkontzak arautzen dituen legeak aldeko eta aurkako mobilizazio sozial anitz ekarri dituela. Horrela, aldaketa legal honi

lotuta, egungo gizartean izugarritzko eragin soziala duen eztabaida berria plazaratu da. Beraz, estatu espainiarrean zein nazioartean familia homoparentalen analisia eta historikoki izandako eboluzioa ere garrantzitsutzat hartu ditugu.

Segidan, ezkontza homosexual eta adopzioen aldeko eta aurkako argudioak mahaigaineratuko ditugu: horietako batzuk zuzenbidearen filosofia eta legearen interpretazio juridikotik datozkigu; beste batzuk, aldiz, balio moral eta sinesmen erlijiosoetatik; eta azkenik, psikologiatik datozenak ere baditugu, legearen kontrako diskurtsoaren arabera, homosexualaren izaerak gutxituko bailuke adoptatzailearen gaitasun psikologikoa eta adoptatuaren garapen psikologikoan ere eraginik izango luke.

Egoera berri honek guztiak makina bat ikerketa psikologiko argitaratzea ekarri du. Horrela, herrialde batzuk (AEB, Kanada, Holanda, Suedia, Norvegia eta abar) 90eko hamarkadan hasi ziren fenomeno sozial hau ikertzen, estatu espainiarren dagokionez, ordea, 2000. urtetik aurrera ikertzen hasi zen. Hori dela eta, nazioarteko zein estatuko literatura zientifikoa orraztu dugu. Zentzu horretan gai honi dagozkion alderdirik garrantzitsuenak modu orokor, labur eta pedagogikoz aurkezten saiatu gara.

Adopzio homoparentalaren analisia lau azpiataletan banatu dugu: lehenik, ikuspegi metodologiko batetik, gai honen inguruan egindako ikerketen fidagarritasunari buruz arituko gara; bigarrenik, bikote homoparentalen iraupenaz eta egonkortasunaz mintzatuko gara; hirugarrenik, familia homoparentaletan suerta litezkeen identifikazio-irudi maskulino femeninoak izango ditugu hizpide, eta azkenik, egun bolo-bolo daukagun gai korapilatsua; adoptatuen orientazio sexuala.

4.2. EGUNGO LEGERIA ETA FAMILIA HOMOPARENTALAK

Estatu espainiarrak eredu deszentralizatu bat erabili du bere botere politikoa antolatzeko: Autonomien Estatu. Horregatik, eskumenak Estatu zentralaren eta autonomia-erkidegoen artean banatu behar izanak askotan zailtasunak sortzen ditu, gehienbat eskumenak partekatuak direlako edota ugariak direlako eskumen bat baino gehiago zeharkatzen dituzten gaiak.

Homosexualen gurasotasuna juridikoki oso lotuta egon da euren artean izan zitezkeen erlazioen babes juridikoarekin: beren erlazioaren formalizazioaren ondorioak, elkarri zor zizkioten eskubide eta betebeharrak, elkarrekin adoptatu ahal izateko eskubidea, juridikoki bietako bat bakarrik zen guraso, bestearen papera arautzea... Horregatik, homosexualen gurasotasuna juridikoki kokatzeko, ezinbestekoa da homosexualen arteko erlazioen pisu legala ulertzea, ezkontza edo beste formula batzuen bidez gorpuztua.

Homosexualen arteko ezkontza ere ez da gai baketsua izan. Materialki, nahiz badituen zuzenbidearen beste zenbait arlotan ondorio franko, legegintza zibilaren barne sar dezakegu kontzeptualki. Horri buruz, hauxe dio Espainiako Konstituzioaren 149.1.8 artikulua, Estatuaren eskumen eskusiboko gaiez:

Legegintza zibila; horri kalterik egin gabe, autonomia-erkidegoek zuzenbide zibilak, forudunak nahiz bereziak, iraunarazi, aldatu eta garatu ahal izango dituzte, halakoak direnetan. Edozein kasutan, arau juridikoen aplikazio eta eragingarritasunari buruzko erregelak, ezkontzeko formei dagozkien harreman juridiko-zibilak, erregistro eta agerkari publikoen antolakuntza, kontratuetakoa betebeharren oinarriak, lege-gatazkak konpontzeko arauak eta zuzenbidearen iturburuak zehazten dituztenak, betiere, azken kasu horretan, foru-zuzenbidearen edo zuzenbide bereziaren arauak errespetatuz.

Hortaz, legegintza zibilak eskumen banandua du, eta horrek badu bere azalpen historikoa. Espainiar Erresumaren sorkuntzan, zenbait lurraldek ez zieten sekula beren instituzioei uko egin nahi izan. Gaztelako zuzenbidearekiko erresistentziak izan ziren, eta horren ondorioz, 1889. urteko Kode Zibilak Estatuko gainerako araudi zibil bereziak errespetatzearen aldeko aukera egin zuen.

Zentralismoaren aldeko aukera ezin garbiagoa egin zuen Francisco Francoren diktadurak XX. mendean, baina testuinguru politiko horretan ere, zuzenbide zibil bereziek izan zuten beren garapena (nolabait, zuzenbide zibila politikoki neutralizat hartuta zegoen eskumena zen, eta garaiko aginteak ulerkortasun ia “folklorikoa” izan zuen instituzio haiek mantentzeko). Hori dela eta, 50eko hamarkadatik aurrera argitaratu zituzten Espainiako Gorteek zuzenbide zibil berezidun lurraldeetatik bidalitako Konpilazioak. Horregatik, zuzenbide zibila mantentzeko erakideto autonomoak zehazteko Konstituzioak “halakoak direnetan” zioenean, pentsatu izan zen frankismoan konpilazioa izandako lurraldeez ari zela soilik, baina 1992an Auzitegi Konstituzionalaren epai batek, eskumen hori Valentziari ere aitortzean, mantenu historikoa ohituraren bidez egina bazen ere, ontzat ematea erabaki zuen.

Legegintza zibilari buruz Konstituzioak hautatzen duen sistema, artikuluan irakur daitekeen bezala, bikoitza da. Zuzenbide zibil berezirik izan ez duten lurraldeekiko, eskumen eskusiboa du Estatu zentralak. Ordea, zuzenbide forudun nahiz bereziak izan dituzten lurraldeetan, beraien instituzio bereziak garatzeko aukera badute autonomia-erkidego horiek, baina ez berriak arautzerik, eta edozein kasutan, Konstituzioak aipatutako gai-zerrenda itxi bat beti izango da Estatuaren eskumena. Horietako gai bat da ezkontzaren araudi juridikoa, eta ondorioz, Parlamentu zentralak bakarrik izan du ezkontza homosexualak arautzeko aukera, uztailaren 1eko 13/2005 Legearen bidez gauzatu duena.

Goiz da oraindik lege horrek familia homoparentalen aurkako aurreiritziak baztertzeko duen potentziala ebaluatzeko. Denboraren poderioz bakarrik ikusi ahal izango da nolako normaltasuna lortuko duten familia hauek. Baina ikuspegi politikotik, jautzia honezkero garbia eta indartsua da. Ezin da ukatu berdintasuna

eta duintasuna guztiz aitortu zaizkiela pertsona homosexuali, eta familia homoparentalak ere familia direla legearen aurrean.

Baina lege hori baino askoz lehenagotik nabari eta bistakoa zen homosexualen bazterkeria bikotekide batekin bizitzeko garaian. Aldarrikapen horien aurrean, eta Estatuak ezer egiten ez zuenez gero, ahalmena zuten erkidego autonomoek beren eskumenak euren mugetaraino eraman zituzten Izatezko Bikoteen legeak egiteko. Bereziki ausartak izan ziren 2000. urtean Nafarroak eta 2003an Euskadik egindako legeak, familia homoparentalak globalki arautzen baitzituzten, eta zentzu horretan, harrera eta adopzioaren aukerak ahalbidetzen zituzten euren izatezko bikoteentzat, edozein izanik adoptatzaileen aukera sexuala. Bi lege horiek auzipe-ratuak izan ziren¹.

Nafarroako legea indarrean dago, betiere Auzitegi Konstituzionalean ezarri zitaion helegitearen epaiaren zain. Dena den, Nafarroari buruzko ikuspegi globala ez da dirudien bezain baikorra. Adopzioen kudeaketa autonomia-erkidegoek egiten dute, eta euren zerbitzuek erabakitzen dute gurasoen adoptatzeko egokitasuna; zerbitzu horietako funtzionarioek homosexualiekiko aurreiritzirik badute, horrek erruz zail dezake guraso homosexualak haurrak adoptatzea, eta Nafarroan indarrean dagoen alderdiak (UPNk hain zuzen ere), bere garaian legearen aurka gogor ekin eta gero (nahiz ezin izan zuen bere onarpena eragotzi), ez dirudi sentikortasun handirik izango duenik egoera hauek ekiditeko. Edozein kasutan, legea indarrean egoteak koadopzio-kasuak posible egin ditu, hots, dagoeneko ama denaren seme-alabak amaren neskalagunak adoptatu ahal izatea, zeren kasu horietan adminis-trazioak ez baitu parte hartzen (soilik Ministerio Fiskalak haurarentzat arriskua egon daitekeen kasuetan).

Euskal legearen helegitea (soilik adopzioaren artikuluari ezarria), hain zuzen ere Auzitegi Konstituzionalak erabakitzen zuen artean indarririk izan ez zezan, zuzenean José María Aznarrek ezarri zuen. Parlamentuan gertatzen denaren aurka (non gutxiengoak babesteko Parlamentu berri batek ezin duen aurrekoaren talde batek jarritako helegitea bertan behera utzi), Gobernuko Presidenteak helegitea jarri izanak posible egin zion Gobernuko Presidente berriari helegitea kentzea. Horregatik, Euskal legea indarrean dago bere osotasunean.

Bizikidetzan sortutako interes juridikoen babesa baldin bada lege hauek neurtzeko irizpidea, zalantzarik ez dago ezkontzaren babesa beteagoa dela. Honen bidez Estatu zentralak bere eskumenak diren zuzenbidearen beste aldeetara ere zabaltzen du berdintasun hau (oso bereziki Gizarte Asegurantzak, oinordetza, etab.). Orduan, gaur egun mantentzen al dute zentzu juridikorik izatezko bikoteen legeak? Egia esan, nahiko murrizta. Antikonstituzionaltasun-egoera desberdina dute, lege

1. PPren agintea bukatuta, Kataluniak ere eman dizkie eskubide hauek beren izatezko bikoteei. Lege honi ez zaio helegiterik ezarri Auzitegi Konstituzionalean. Bestetik, Aragoiko izatezko bikoteen legeak ere adopzioa aurreikusi du.

bakoitzak bere gerra propioa baitu, azaldu dugun bezala, irekia Nafarroak, itxia EAEk eta zalantzakoa Estatuaren ezkontza-legeak, lerro hauek idazten ditugunean oraindik ez baitago garbi Alderdi Popularraren (PPren) oposizioak helegiterik jarriko ote dion. Horrela, gerta daiteke lege hauetakoren bat ez-konstituzionaltzat hartzea Auzitegi Konstituzionalak, eta ondorioz, halako epairik jasotzen ez duten legeek bete-betean berreskuratzea beren zentzua. Edozein kasutan, argitu beharra dago administrazioen arteko ika-mika ez dela lege bat ez-konstituzionaltzat jotzeko dagoen bide bakarra: botere judiziala ere badago. Horren arabera, edozein epailek lege horietako bat epaiketa batean aplikatu behar duenean, haren konstituzionaltasunari buruz zalantzak izan ditzake, eta ondorioz, prozesua geldiarazi Auzitegi Konstituzionalari lege horri buruzko epai bat eskatzen dion artean. Bide honek irekita dirau edozein legerentzat.

Materialki, izatezko bikoteen legeek ez dute gaur aparteko abantailarik eskaintzen. Zentzu-galera hau, edozein kasutan, logikoa ere bada: izatezko bikoteen legeek askotan ezkonduentzako ahalbidetzen zena bikoteei ere zabaltzen zieten, gutxienez maila autonomikoaren ahalmenen barruan. Baina ezkontzaren bidez ere norbait araudi horretan barne hartua izan badaiteke, aldea izugarri murriztera kondenatuta dagoela garbi dago.

Juridikoki, bada, izatezko bikote izateak ez du eskaintzen ezkontzeak eskaintzen ez duen aparteko abantaila juridikorik. Baina horrek ez du esan nahi bere zentzua, maila ideologikoan bada ere, mantentzen ez dutenik. Atsegin ala ez, ezkontzaren instituzioak badu kutsu ideologiko bat (zalantzarik gabe, duela hamarkada batzuk izandakoa baino askoz ahulagoa, baina oraindik ere bere indarra baduena) akaso denon sentikortasunarekin bat ez datorrena, eta horregatik, aukera pertsonal bezala, ziur askok eta askok zentzu bete aurkituko dietela etorkizunean izatezko bikoteen legeei.

Dena den, horrek guztiak ez du oztopatzen izatezko bikoteen legeek historikoki izandako balioa bizikidetzaren homosexuala arautzeko prozesuan. Inork homosexualen bizikidetzari inolako zilegitasunik ematen ez zion garaietan familia homoparentalei lege hauek eman zieten babes eta balio juridikoak jasoko du, zalantzarik gabe, Historiaren saria.

Aipatutako araudia, dena den, mundu mailan abangoardista da, beste herrialdeetan gertatzen denarekin alderatuz gero. Homosexualitatearen legezko egoera mundu mailan aztertzeko, hiru maila edo ardatz dira bereizi beharrekoak, arrazoi historiko eta kulturalak direla eta, ia zerikusirik gabeko egoeretan mugitzen baitira.

Eskubideen aitorpenean ardatzik aurreratuena Mendebaldeko Europa da. Europar Batasunak Estatuaren autonomia errespetatzen du bikote-eredu desberdinak hautatu eta arau ditzaten, baina betiere kontuan izanik arautze desberdinu batek ezin duela diskriminazioa sortu. Maila komunitarioan, nahiz Parlamentuak

homosexualen diskriminazioa eragozteko ebazpen ugari onartu dituen, herrialdeen autonomia errespetatu da bai politikoki bai judizialki. EBko herrialdeei dagokienez, Espainiaz gain, ezkontza-eskubidea Holandak eta Belgikak bakarrik dute onartuta. Bi estatu horiek, dena den, zenbait muga ezarri dituzte beren legedietan: Holandak haur holandarrentzat mugatu du homosexualak burututako adopzioa. Belgikak, ordea, ezkontza homosexualak arautzerakoan, kanpoan utzi zuen adopzioa (martxan dago dena den, egoera hau aldatzeko saiakera).

Bigarren ardatza Amerika da. Kanadan, herrialdeko 10 probintzietatik 7tan bazegoen honezkero bikote homosexualak ezkontzeko modu juridikoa, baina estatu osoan indarra izango duen lege bat egiten ari dira egun. AEBn, egoera benetan konplexua da. Federalismoaren ondorioz, estatu bakoitza aske da bere ezkontza-sistema arautzeko. Massachusetts-en aldeko lege bat onartu zen eta Kalifornian, aldiz, kontrako bat San Franciscoko alkatea homosexualak “legerik gabe” ezkontzen hasi zenean sortutako iskanbilak bultzatuta. Tirabirak ikusitakoan, estatu gehienek ekin zioten bide bati edo besteari. Gatazka guztiz judizializatuta dago, eta epai eta helegiteek urteak eman ditzakete egoera argitu arte. Edonola ere, 2003. urtean AEBko presidentek iragarri zuen agintean dagoen artean aldaketa konstituzionalak indartuko dituela ezkontza homosexualak Estatu Batuen araudiaren bidez debekatzeko asmoz, eta 2004an izan zen horren inguruko saiakera bat, arrakastarik gabe.

Errealitatea oso desberdina da Hego Amerikan: han legeak ez du erlazio homosexualik babesten, eta azken urteetan erronka ez da hori izan, despenalizazioa baizik (egun, despenalizazio hau osotzat jo daiteke). Baina izatez, han homosexualak bizi duten jazarpenak bete-betean irekitzen du beste eztabaida bat; hots, asilo-eskubidearen aldarrikapena euren jatorrizko herrialdeetan homosexualak izateagatik bizitza arriskuan jartzerainoko jazarpena jasaten duten pertsonentzat. Espainian kasu bakanetan bakarrik gertatu da egoera hauetan asiloa eta espresuki ez dago legean aurreikusita.

Hirugarren maila Asia eta Afrikako herrialdeek osatuko lukete. Kasurik onenetan, legea isildu egiten da, Hego Ameriketara aurki daitekeen egoera errepikatuz. Baina 80tik gora dira homosexualitatea zigortzen duten herrialdeak (gehienak tradizio islamiko fundamentalistan oinarrituak) eta ia 10etan heriotza-zigorra ere badago.

4.3. *FAMILIA HOMOPARENTALEN AURKA EMANDAKO ARGUDIO ERLIJIOSAK*

Ohikoa izan da ezkontza homosexualaren inguruko eztabaidan aurkako argudiotzat erlijio-sinesmenak erabiltzea. Ez da hau ikerketa teologikoak egiteko gunea, baina Jaungoikoari eman nahi izan zaion pisu juridikoak merezi du iruzkinik.

Mendebaldeko herrialdeetan, nagusiki bi erlijioek eraso diote homosexualitateari: erlijio katolikoak eta islamismoak. Baina euren dialektikak oso desberdinak izan dira. Islamismoa erlijio askotarikoa da; baina nazioarteko legedirik gogorrenek bere jatorri islamikoa aldarrikatu dute, fundamentalismoa erlijio guztietan azal daitekeen gaitza izanik, islamismoaren kasuan bereziki nabarmena izan delako. Zuzenbideari dagokionez, garrantzitsuena da ikuspegi fundamentalistak ez dituela araudi zibilak erlijiosoetatik bereizi nahi: gizartea eta erlijioa bakarizatzen dituzte, bakarria izango du ondorioz zuzenbidea. Erlijio kristauek jarrera desberdinak izan dituzte homosexualitatearekiko, baina gutxiengoa izan dira baiezko garbia eman diotenak. Baina, islamismoa ez bezala, argudio erlijioso zuzena salbuespena izan da euren dialektikan; izan ere, euren teologoaren artean ere zatiketa handia dago homosexualitatearen zilegitasun ezari buruz (Boswell, 1980; Alison, 2003). Maiztasun handiagoz beste zientzia edota gizarte-zientzien eremuko gaie-tara jo dute: besteak beste, homosexualak adoptatutako haurrak babestu beharra, homosexualitatearen muin patologikoa, gay holokaustoaren ukapena, ezkontza homosexualen inkonstituzionaltasuna edota beronek suposatuko lukeen Gizarte Asegurantzaren krisi gaindiezina aldarrikatu izan dituzte. Gertatzen dena da Eliza katolikoa psikologiaz, medikuntzaz, historiaz edota zuzenbideaz mintzatu izan de-nean, ez dela bat etorri psikologo, mediku, historialari edota juristek diotenarekin. Eta horrek Elizak zientzia horietan jarduteko zilegitasun-arazo bat utzi du agerian.

Espainiar sistema konstituzionalean erlijio-askatasunak badu, noski, bere lekua, eta argudio erlijiosoaren balio juridikoa aztertzeke ezinbestekoa da Konstituzioak askatasun horri eman dion papera ulertzea. Konstituzioaren 16. artikulua honela dio:

1. Gizabanakoen eta giza taldeen ideologia, erlijio eta kultur askatasuna bermatzen da, eta beraien agerpenetan muga bat baino ez da izango, legeak babesten duen ordena publikoa zaintzea.
2. Ezin izango da inor behartu bere ideologia, erlijio edo sinesmenei buruzko adierazpenak egitera.
3. Erlijio batek ere ez du izango estatu-izaerarik. Botere publikoek kontuan hartuko dituzte Espainiako gizartearen erlijio-sinesmenak, eta Eliza katolikoarekin eta beste erlijioekin lankidetzaren harremanak izango dituzte.

Artikulu honetatik ondorengoa ondoriozta dezakegu: zalantzarik gabe, erlijio-askatasuna oinarritzko eskubide bat da, 53. artikulua babesten duen guztiak merezi dituenak. Soilik legearen baitan muga daiteke, edota betiere beste oinarritzko eskubide batekin talka egiten duenean. Erlijio-askatasuna 7/1980 Lege Organikoa garatu zuen, eta bertan edozein erlijio-sinesmen izan eta eragiteko edota erlijiorik ez izateko eskubidea aitortzen da. Hortaz, gizabanakoek bere bizitza espirituala bizi eta garatzea guztiz konstituzionala da.

Dena den, positiboki eragiten duen askatasun orok negatiboki ere eragiten du; hots, erlijio bat izateko eskubidea inongo erlijiorik ez izateko eskubidea ere bada. Ondorioz, ezin zaizkio inori berea ez den erlijio baten zeinu, festa, ikur, kutsu edota balorazioak inposatu. Horri oso lotuta, Estatuak ez du sinesmen ofizialik. Eta ondorioz, inongo hedakuntza-portzentajek ezin du konstituzionala ez dena konstituzional egin. Hau da, gizartearen % 100 erlijio bereko partaide balitz ere, erlijio horrek ezartzen dituen arau moralak beti izango lirateke soilik gizabanako horien arau pribatuak, eta inolaz ere ez zuzenbide publikoa. Konstituzioak berak aurreikusiten ditu zein forma juridiko joko dituen arautzat (*zuzenbide-iturriak* deituak) eta nola eratu behar diren. Ondorioz, parlamentu batek esana ez den ezer ez da zuzenbidea Espainian (legeak garatzeko Administrazioak egiten dituen erregelamenduak kanpo, eta horiek betiere garatzen duten legearen esanetara). Hitz batean, zuzenbidearen izate instituzionala eta arau erlijiosoak konstituzionalki ezin dira uztartu.

4.4. FAMILIA HOMOPARENTALEN AURKA EMANDAKO ARGUDIO JURIDIKOAK

Argudio erlijiosora jo gabe, defendatu izan da “berez” bi homosexual elkarrekin ezkontzea ezinezkoa dela. Horretarako, ondoren agertzen ditugun argudioak erabili izan dira.

4.4.1. Ezkontza kontzeptuaren muina ez errespetatzea

Esentzialismoak eztabaida luzeak sortu ditu jakitearen hainbat arlotan (hala nola filosofian, politikan, etikan, psikologian, antropologian), baina eztabaida horri balio juridikoa eman nahi bazaio, halabeharrez juridikoak izan beharko dute esentzia horren justifikazioek. Eta hor zailtasun handiekin egiten dugu topo. Zuzenbidearen filosofian bi modutara ulertu da kontzeptu juridikoen erabilera. Batetik, pentsatu izan da zuzenbideak nolabait “hor” dagoen zerbaiti izen bat eman diola, baina edozer hori egon bazegoela arauak izen hori eman baino lehen. Kontzeptu juridikoen funtzioa soilik deskribatzailea izateak baditu zenbait alderdi ahul. Nagusia da ez duela kontuan hartzen kontzeptualizazioak beti daraman *balorazioa*. Zerbait izendatzeak neurriren batean ezer hori nolabait baloratzea dakar halabeharrez, eta balorazioak, gizartearen eboluzioaren harira, eboluzionatu egiten dira.

Beste aukera bat da pentsatzea zuzenbideak ez duela soilik ingurunea deskribatzen, baizik eta berau *sortu* egiten duela. Baina horrek “sortzea” zertan datzan zehaztea eskatzen du. Edozerk ez du efektu juridikorik sortzen zuzenbideak efektu horiek aurreikusi dituen arte. Ondorioz, hitz horiek ez dute aurkitu beharreko “muin” aurrejuridikorik, legeak berak ematen baitie muina. Azken batean, muin hori konbentzioan datza: legeak hitz hori esan eta denok bere esanahia ulertzean.

Filosofiaren mintzaira bigarren modu horretan ikusten badugu, argi dago ez duela zentzurik homosexualen arteko ezkontzei “ezkontzaren” muina errespetatu ez izana egozteak. Zentzu juridikoan, ez dago ezkontzarik zuzenbideak ezkontza arautu arte; behin hori gertatuta, ezkontzaren edukia legeak eman diona da, eta eduki horrek une batean homosexualen arteko loturak barneratu baditu, ez dago zer eztabaidaturik. Ordea, kontrako arrazoibideari jarraituz, badirudi “esentziari” leiala ez izanaren kritika hori bete-betean jaurti diezaiekegula ezkontza homosexuali lehenengoa bada gure irizpidea. Zuzenbideak “dagoena” deskribatu behar du, ezin du “ez zegoenik” sortu. Baina hau ez da horrela. Teoria hauen jarraitzaileek ere aitortu behar izan dute kontzeptu normatibo hutsek, alegia, enpirikoki ezagutu ezin daitezkeenek (eta halakoa da ezkontza) ez dutela muinik, edota gehienez ere, arauan bertan dutela muina. Beraz, hartzen dugun edozein teoria hartuta ere, beti iritsiko gara helmuga berera: ezkontzak, kontzeptu normatiboa izanik, ez duela leialtasuna zor zaion muin aurrejuridikorik. Baietz esateak suposatuko luke muin horien gatibu garela, kontzeptuak definitzeko gaitasuna kenduko lioke legegileari, eta ondorioz, herri-subiranotasuna eta demokrazia bera ukatuko lituzke.

4.4.2. Konstituzionaltasunaren arazoa

Konstituzioaren 32. artikulua honela dio:

1. Gizonak eta emakumeak berdintasun juridiko osoz ezkontzeko eskubidea dute.
2. Legeak arautuko ditu ezkontzeko formak, adina, gaitasuna, ezkontideen eskubideak eta eginbeharrak, banantzeko eta ezkontza desegiteko arrazoiak, eta ezkontzaren ondoreak ere bai.

Homosexualen arteko ezkontza konstituzionalki ezinezkoa dela uste dutenek argudiatzen dute 32.1. artikuluan “gizona eta emakumea” formula erabiltzen dela, gizon bat emakume batekin ezkontzea soilik onartzen duela bere sisteman, eta ez dagoela beste formularik aurreikusterik. Baina Konstituzioaren 32. artikulua aipatutakoaz gain, beste adiera batzuk ere ahalbidetzen ditu, homosexualen arteko ezkontza jasotzen dutenak. Gainera, adiera horiek hobeto uztartzen dira Konstituzioaren beste zenbait atalekin, elementu gehiago azaltzen dituzte, baita hobeto azaldu ere. Horregatik guztiagatik, adiera zuzenragotzat ditugu hemen. Segidan azalduko dugu hau guztia.

Hasteko, artikulua esturktura bera txit esanguratsua da. Askotan ahaztu nahi izaten den 32.2. artikulua ezkontzaren eduki guztia hitzez hitz legeari zuzentzen dio: hari bidaltzen dio ezkontzaren erregimen juridikoa arautzearen ardura. Konstituzioak berak dioenez, legegilearen kontua da arautzea zein forma, adin, gaitasun, eskubide, betebeharrak, banantzeko eta desegiteko arrazoi eta horren ondorioz, berriz era daitezkeen ezkontza. Hau da, ezkontza zibila kontzeptu guztiz normatiboa da, ez soilik kontrakoak ez lukeelako zentzurik, baizik eta Konstituzioak berak ere

hala esan duelako. Orduan, zer zentzu du 32.1. artikulua? Legegilearen askatasun horri jarritako muga bakuna izatea baino ez. Baina zertan datza muga hori?

Zaila da pentsatzea ezkontza homosexualak galarazten ari direla. Espainiako Konstituzioa lantzen ari zenean, garaiko Kode Zibilean aurreikusten zen ezkontza-araudia guztiz diskriminatzailea zen emakumearekiko, eta pentsa daiteke Konstituzio berriak, berdintasuna 14. artikulua ondoan, ezkontzarako irizpide hau azpimarratu nahi zuela soilik. Horrela, irizpide teleologikoak irizpide gramatikala erraztu digu eta orain bai hartzen duela zentzua 34.1. artikulua: ezkongaien arteko berdintasuna errespetatu behar izatearen muga ezarri nahi dio konstituziogileak legegileari ezkontza taxutzeko ematen dion gaitasunean. Gainerakoa (zentzu zabalean), 34.2. artikulua bidez, horren borondatearen baitan uzten du. Irizpide honi eutsiz, ezkontza homosexualen aldeko adiera gehiago sakon dezakegu: bai gizonari eta bai emakumeari, indibidualki, berdintasunean *ius connubii* ala ezkontzeko gaitasuna aitortzen die 34.1. artikulua. Horrek esan nahi du bi emakume homosexuali, bi gizoni, eurentako bakoitzari, gaitasun pertsonal hori aitortu diela. Eta ezkontza bi *ius connubi*ren arteko lotura gauzatzea bada, nola ukatu Konstituzioak emandako gaitasun bat legeak dioen moduan gauzatzearen konstituzionaltasuna? Beste modu batera esanda, eta lehenengo azaldutako adierari buelta emanez, ez dagoen lekuan sortzerik ez dagoela pentsatzea baino ez al da askoz logikoagoa pentsatzea *debeurik* ez dagoen lekuan ezin dela *debeurik* sortu?

Baina ez hori bakarrik. 34. artikulua ezkontza homosexuala ahalbidetzen duen adierak modu askoz egokiagoan uztartzen du artikulua Konstituzioaren beste zenbait atalekin. Oso bereziki, berdintasun-printzipioarekin. Aipatu berri dugun 14. artikulua hauxe dio:

Espainiarrak legearen arabera berdinak dira, eta ezin da inolako bereizkeriarik egin, jaiotza, arraza, sexu, erlijio, iritzi nahiz bestelako inguruabar edo egoera pertsonal zein sozialak aintzat hartuta.

Badira ere 34. artikulua hemen defendatzen den moduan ulertuta beren esanahia aberastuta ikusiko luketen Konstituzioaren beste zenbait artikulua. Besteak beste, eta azalpen gehiagorik gabe, homosexualentzat ere balio duten duintasun-eskubidea (15. art.), izaeraren garapen askea (10. art.), baztertuak gizarteratzeko botere publikoek duten betebeharra (9.2. art.) edota askatasuna eta berdintasuna ordenamendu osoaren printzipio orokorrak izatea (1.1. art.). Baina oso bereziki, azpimarratu behar da 33. artikulua aitortzen duen familia bat eratzearen eskubide konstituzionala. Eskubide hori ezkontzaz guztiz independentea da (hori ikus daiteke, adibidez, ezkontza barruan eta kanpoan izandako seme-alaben eskubideen erabateko berdintasunean) eta agerian uzten du Konstituzioak ematen dion garrantzia norberak bere ahaideekin “habitat” emozional bat eratzeari (gero legeak familiari dagozkion ondorio juridiko eta ekonomikoak aitortuko ditu). Horregatik zaila da ulertzea, Konstituzioaren familia kontzeptua hain malgua izanik, zergatik

pentsatzen den testu berean egiten den ezkontzaren konfigurazioak murriztailea izan behar duela.

Ondorioz, hemen zinez diogu 32. artikulua ez dela ezkontza homosexualentzat inongo oztopoa, artikulua bera eta bere testuinguru historikoa hobe esplikatzeko dituelako eta konstituzioaren gainerako atalekin harreman hobea duelako.

4.5. *FAMILIA HOMOPARENTALEN AURKA EMANDAKO ARGUDIO PSIKOLOGIKOAK*

Atal honetan familia homoparentalak eta adopzioa jorratuko ditugu. Lege berrian aipatu den moduan, familia homoparentalen kontrakoek zein aldekoek onartzen dute txikiaren interesa nagusitu behar dela adoptatzaileen nahiaren gaineratik. Ildo horretatik, gogora ekarri nahi dugu txikiak adoptatua izateko eskubidea daukala eta hori aukera bat baino ez dela guraso adoptatzaileentzat ere. Gaur egungo eztabaidari jarraituz, kontua da bereiztea guraso homoparental adoptatzaileek (heterosexualekin erkatuz) adopzioari modu berean heldu diezaioketela, jakinda ere, gaitasun psikologikoaren ziurtagiria —alegia, adoptatzeko egokitasun-ziurtagiria— eskuratzeko ezinbestekoa dutela (honi buruzko informazio gehiagorako, ikus 9. kapitulua).

Gaitasun edo egokitasun horri dagokionez, adopzio homoparentalei buruzko ikerketen datu batzuk erabili izan dira proposamen berri hau babestu eta bultzatzeko, baita bere debekua eskatzeko ere, egoera berri horrek adoptatuaren garapen psikologikoari kalte egingo liokeelakoan. Hori dela eta, kontrako argudioak arlo legaletik psikologia-zientziara desbideratzen dira, bereziki, guraso homosexual adoptatzaileentzat hartzen ez dituzten ikerketen datuak. Horren arabera, hainbat guraso adoptatzaile homosexual haurren garapen psikologiko egokia ez erraztearen susmoetan uzten dituzte, baita familiaren egonkortasun denborala (dibortzio-tasa altua izango dutelakoan) eta monogamiaren konpromisoa (promiskuoak diren susmoa) zalantzan jarri ere.

Puntu honetan saiatuko gara biltzen aldeko eta kontrako arrazoibide nagusiak. Edozein kasutan ere, elkarren arteko liskar eta akusazio ugari dira, bereziki “Hazteoir” izeneko herritarren plataformak Espainiako Kongresura bidali zuen txostenaren kasuan. Dokumentu hori Familia-politikaren Institutu eta Familiaren Foru Espainiarraren laguntzarekin jorratu zen, APA (Amerikako Psikologia Elkarte) eta AAP (Amerikako Pediatria Elkarte) erakunde profesionalen adopzioaren alde hartutako erabakiak nabarmenki kritikatu. Horrez gain, APA elkarteari leporatu zioten gay mugimenduan inplikaturiko hainbat profesional homosexual hartzea batzorde zientifikoetan (Cerbone, Green, Hancock, Kurdek, Peplau eta McCullough, besteak beste). Bere aldetik, adopzioaren aldeko “Triángulo” fundazioak leporatu zion “Hazteoir” plataformari txostenaren erredakzioa Martinez, Fontana eta Polaino egileen eskuetan uztea, kontuan harturik, erakunde erlijioso erradikalen atxikimendua omen duen Madrilgo Unibertsitateko irakasleak direla.

Horrez gain, plataforma horren txostenean Paul Cameron dugu egilerik aipatuena, hain zuzen ere, AEBn homofobiaren gurutzadaren liderra dena. Bi hitzetan, alde batetik daukagu auzi legala, eta beste aldetik, datuen analisi inpartziala.

4.5.1. Homosexualitateari eta gurasotasunari buruzko ikerketak

Ikerketa batzuen emaitzak kontrajarriak dira, eta aipatzekoak dira aurkitutako akats metodologiko batzuk. Gure iritziz, populazio konkretu honetara iristeko orduan ager litezkeen arazoak ikerketaren diseinuaren baitan aurki daitezkeenak baino argiagoak dira. Ondorioz, adopzio berri honen kontrakoe txikiaren aldeko “arrazoizko zalantza” eskatzen dute, eta adopzioaren aldekoek, ordea, ez dute inongo arazorik aurkitzen adopzio homoparentala normaltasunez gauzatzeko.

Debate honetan bi auzi interesgarri ditugu: bata, hala aldekoek nola kontrakoe aitortzen dute populazio honetan denboran zeharreko ikerketak beharrezkoak direla, eta bestetik; zer dela eta denboran zeharreko ikerketaren ideia adopzio homoparentalik onartzen ez bada? Metodologiari dagokionez, adopzioko familia homoparentalen haurrak —familia heterosexualekin erkatuz— psikologikoki okerrago omen daudelako ideia bera gaizki legoke planteatuta, horrek bere jatorrian islatuko bailuke debatearen kutsu morala eta ideologikoa.

Hariari jarraituz, mito franko agertu dira haur homoparentalen inguruan: besteak beste, familia homoparentalek haur delinkuenteak sor ditzaketela, haurrak ere homosexualak izango direla, seme “maritxuak” eta alaba “mari-mutilak” sor ditzaketela, jendearengandik bazterketa eta jazarpena pairatuko dutela, eta abar. Errealitatean, familia homoparentalak heteroparentalak bezain normalak izaten dira. Sufritu ere sufritzen dituzte arazo berdinak: gizarte-laguntzaren falta eta arazo ekonomikoen presentzia —ama bakarrik dagoelako (Lott-Whitehead eta Tully, 1992)—, etxeko lanen eta langintzaren arteko estresa (amak biak jorratzen dituelako), gurasoen banaketa gertatuz gero, gurasoen arteko gatazkaren bizipena (gogora ekarri nahi dugu hainbat haur familia heteroparentaletatik datozela) eta abar.

Hau guztia desmitifikatzeko, baita konfirmatzeko nolabait familia hauek —familia heterosexual batzuekin erkatuz— egoera latz berdinean aritzen direla ere, hainbat ikerketatan lortutako informazio inpartziala saiatu gara biltzen. Hori dela eta, zenbait aldagai aintzat hartu dira ikerketa-diseinuetan: haur homoparentalen generoaren identitatea, genero-rolak, orientazio sexuala, ongizate psikologikoa, beste hurrekiko moldaera soziala, gurasoen ongizate psikologikoa, eta azkenik, gaitasun psikologikoa. Esan behar da ikerketek zenbait gabezia garrantzitsu erakutsi dituztela, baina horrek ez du kentzen, bere neurrian, ikerketa hauek guztiek informazio fidagarria dakartenik. Edonola ere, gaur egun daukagun informazioa abiapuntutzat hartu beharko genuke, epe laburrean luzetarako²

2. Denboran zehar eta modu jarraian egiten diren ikerketak (ingelesez, *longitudinal research*)

ikerketa batzuetara jo izango dugulakoan. Horrela bada, gero eta akats metodologiko gutxiago suertatuko dira, hori bai, ahaztu gabe, populazio zehatz honetara iristeak zailtasun anitz dituela, ondorengo lerroetan ikusiko dugun bezala.

Ikerketa-diseinuei dagokienez, garrantzitsu deritzogu bi ikuspegi hauek ikerketan aurkitutako gabeziekin bat etortzeari, hori bai, zeharo desberdinak dira interpretazio eta ondorioak ateratzeko orduan. Gurasotasun homoparentalaren aurka daudenen arabera, ikerketa hauek ez dute ezer erakusten: alde batetik, laginaren tamainari dagokionez oso txikiak dira, eta bestetik, kontrol-taldeak (aukeraturiko familia heteroparentalak) gaizki hautatuta daude. Halaber, ikerketa hauetatik ezin da adopzioaren aldeko ondorioak atera, murrizak eta gaizki jorratuak izan baitira. Andersson-ek (2004) aitortzen du lagin hauetara hurbilketa on bat egitea oso zaila eta konplexua izaten dela, gehienetan, elkarte, aldizkarien iragarki, eta Interneten bidez lortzen da jendearen laguntza. Horrez gain, egile horren arabera, galdera-sorta demografiko gehienetan ez dira sartzen familia homoparentalei buruzko galderak, eta horren ondorioz, gai honi buruz beharrezko informazioa galtzen da hainbat galdera-sortatan. Gonzalez-ek (2004) —estatu espainiarreko familia homoparentalei buruzko ikertzailerik aitzindarietako batek— bere ikerketarako, prentsa, liburu-denda, zentro ginekologiko, psikologia-sexologia kontsulta, adopzio-erakunde, eta, gay eta lesbianen elkarteetan jarritako iragarkien bitartez guraso homoparentalen laguntza lortu ahal izan duela aipatzen du bere txostenean. Azpimarratzen du familia horiei esker kontaktuan jarri izan zela beste familia homoparentalekin. Bere esanetan, horrek guztiak islatuko luke familia hauek jasotako bazterkeria eta ezkutaketa. Horri lotuta, familia homoparentalen datu zehatzak ez izatearen ondorioz, ez dakigu lagin hauek populazioaren adierazle fidagarriak diren ala ez. Beste datu garrantzitsu bat: familia heteroparentalei buruz egindako ikerketaren ondorioak aplikatu dira familia homoparentalei buruzko ikerketan, populazio konkretu honetan egon litezkeen ñabardurak kontuan hartu barik (Pedreira, 2004).

Eztabaidan sarturik, inflexio-puntu edo ardatz nagusi bat nabarmentzen da: haurraren garapen psikologikoaren egokitasuna ala gabezia... Laburbilduz, adopzio homoparentalaren kontrakoen ikuspegitik haurraren garapen psikologikoari buruz eztabaidatutako faktoreak hauek dira: bikote hauen egonkortasun denborala, maskulinitate-feminitatearen identifikazio-irudiak, eta azkenik, adoptatuaren orientazio sexualaren garapena. Hauek, beraz, analizatuko ditugu ondorengo ataletan.

4.5.2. Bikote homoparentalen egonkortasunari buruzko zenbait datu

AEBn lesbianeaz osatutako bikoteen % 22k 18 urte baino gutxiagoko haur bat daukate haren zaintzapean, eta gayez osatutako bikoteen kasuan, % 6 da (Black, Gates, Sanders eta Taylor, 2000). Egile hauen iritziz, gay bikoteen % 20k eta lesbianen % 30ek —bikote eta harreman heterosexualean bizi ostean— familia homoparentalari aurreko harremanaren seme edo alaba bat jartzen diote. Flaks, Ficher,

Masterpasqua eta Josphe-ren (1995) aburuz, AEBn 1,5 eta 5 milioi arteko lesbiana inguru beraien seme-alabekin bizi dira. Ildo horretatik, Laumann-en (1995) esanetan, 1 eta 9 milioi arteko haurrek gutxienez guraso gay edo lesbiana daukate. AEBko 2000ko erroldan, % 1 bikote homosexualak ziren, Kanadako 2001eko erroldan, aldiz, % 0,5. Kasu horretan, bikote lesbianen % 15ek gutxienez ume bat zeukaten, gayen kasuan, berriz, % 3ra baino ez ziren iristen (Kanadako Estatistika Institutua, 2002). Espainiako gobernuaren lehendakariordetzak 2004. urtean 4 milioi homosexual inguru kalkulatu zuen estatu espainiarrean, baina zoritxarrez, ez dago daturik bikoteei buruz (harremanaren iraupenaz, egoera zibilaz, eta ikerketa honi dagokionez, familia homoparentalaren tipologiaz edo nolakotasunaz).

Orain dela gutxiko fenomeno izanik, ez dago informazio anitz. Espainiako familia homosexual eta homoparentalen errolda egiteak —familien jatorria eta tipologia aztertuko lukeena— argitasuna eman lezake gai honetan. Gabezia horrek eraman gaitu aztertzeraz azken hamar urte hauetan beste herrialdeetan gertatutakoa (AEB, Kanada, Holanda, Norvegia, Suedia, eta abarretan).

Egile batzuek bikote hauen egonkortasuna eta iraupena ikertu dituzte. Horrela, Anderson-en (2004) Suedia eta Norvegiako bikote homosexualak buruzko txostenaren arabera, 1993-1999 bitartean bikote lesbiana norvegiar eta suediarrek % 11,3 eta % 20 —hurrenez hurren— ziren, eta bikote gay norvegiar eta suediarrek % 7,8 eta % 14,3. Edonola ere, ikerketa horren bikote homosexualen dibortzio-tasa, heterosexualekin erkatuz (% 8,1), erlatiboki altuagoa zen. Txostena modu sakonagoan aztertu ondoren, antzeman genuen bikotekideen arteko adin-aldeak eragin zezakeela dibortzioaren arriskuan. Bestalde, Suediako populazioaren kasuan, gay bikotekideen hezkuntza mailak eragin garbia zeukan banaketan, baita neurri txiki batean ere Suediako lesbiana bikotekideen banaketan. Modu berean, hezkuntza maila baxuko bikotekide homosexualak dibortzio-tasa altuagoa erakusten zuten. Horrez gain, Suedia eta Norvegiako bikotekide homosexualak % 43 eta % 45 ez ziren nordikoak. Egileen aburuz, ikerketak erabat irekita jarraitzen du, gainera, aipatzen dute bikote hauek seme-alabak beren zaintzan izanez gero, dibortzioaren arriskua jaitsiko litzatekeela. Esate baterako, Espainiako Estatistika Institutuaren (INE) arabera³, 2002. urtean 75 ezkontzaren deuseztasun, 54.560 ezkontza-banantze eta 30.104 dibortzio erregistratu ziren. Gutxi izango balitz, 2003. urtean ezkontzen % 40 dibortziatu zen. Herbehereei dagokionez, azpimarratzen da holandar homosexualen batez besteko harremanaren iraupena 1,5 urtekoa izaten dela, aitortuz ere hainbat estatistikatan ez direla bereizten seme-alabekin bizi diren bikoteak (gurasotasunak bikoteen iraupenean positiboki eragingo duela-koan).

3. Garai hartan ezkontza homosexualak ez ziren indarrean, beraz, banaketa heterosexualtzat hartu behar da.

Connolly-k (1998) metodologia fenomenologikoaz osatutako ikerketa kualitatibo batean aurkitu zituen bikote homosexualen iraupenarekin zerikusia zeuzkaten faktore batzuk. Azterturiko hamar lesbiana bikoteen (10 urteko bizikidetzaz batez beste) biografietan oinarrituta, Connolly-k (1998) egonkortasun denborala erraztuko luketen bi faktore proposatzen ditu: alde batetik, faktore pertsonalak; konpartitutako interesak, interdependentziaren sentimenduak (horren barnean, maitasuna, intimitate fisikoa, harremanari emandako eraberritzea, eta azkenik, orekari heltzea lirateke, besteak beste); beste alde batetik, kanpoko eta pertsona arteko baliabideak; komunikatzeko gaitasuna, arazoei aurre egiteko estrategiak eta harremanarekiko berrikuntza nagusituko lirateke. Aipatu behar da, pertsona arteko baliabideen inguruan, familia, adiskide, rol-eredu eta komunitatea inportanteenak liratekeela, besteak beste. Horrela, azpimarratzen da sare sozialaren garrantzia zailtasunei aurre egiteko garaian, bikotearen egonkortasun denboralean eragingo lukeena.

Bikote homoparentalen iraupena ikertzeko helburuarekin, Spiers-ek (1998) konpromiso eta egonkortasunarekin zerikusia daukaten faktore batzuk aztertu zituen 227 lesbianengan: bikotekidearekin izandako dedikazio pertsonalak, asebetetzeak eta jarrera irekiak (komunikazioak zein zintzotasunak) harremanaren egonkortasunaren bariantzaren % 59 azaldu zuten. Bestetik, Trammel-en (1998) iritziz, gay bikoteen asebetetzea auresateko konpromisoa eta intimitatea izango genituzke aldagai nagusiak, hori bai, harremanaren egonkortasunarekin lotura eskasa aurkituz.

Bi hitzetan: errebisatutako ikerketen arabera, harremanaren egonkortasuna auresateko orduan ez dago ezberdintasun esanguratsurik bikote heterosexual eta homosexualen artean.

4.5.3. Haur adoptatu homoparentalen guraso-irudiak

Behin eta berriz entzun dugu familia homoparentalen haurrek ez dutela identifikazio-irudi maskulino femeninorik gertu izango. Auzi honen inguruan egon badago eztabaida handi bat, nahiz eta batzuek ez onartu, familia heterosexualen kasuan ere zalantzak ager daitezkeelako. Identifikazio-irudien arloan bi ikuspegi nagusitu dira: batetik, psikoanalisi, eta bestetik, gizarte-psikologiaren barnean, rolen eraikuntza sozialaren aldeko planteamendua (Sánchez de Miguel, 2005). Ildo horretatik, identifikazio-irudien edukiak identifikazio-pertsonaren sexuak baino garrantzi handiagoa izango du, adopzio homoparentalaren aldeko ikuspegia indartuz, nolabait identifikazio-eredua jartzen delako pertsonengan eta ez beren sexuan. Beste era batera esanda: identifikazio-prozesua suertatzeko orduan, adopzio homoparentalaren kontrakoei goraipatzen dute pertsonaren sexua (ikuspegi biologikorekin arabera, sexu bakoitzari legokiokeelakoan identifikazio bat: adibidez, gizonezkoa da maskulinoa izatea eta emakumezkoa da femeninoa izatea); adopzio homoparentalaren aldekoek, aldiz, garatutako rola ezinbestekotzat hartzen dute. Ideia hau ikuspegi psikosozialari lotuta dago, horren arabera, haurrak garatzen duen rola identifikazioak baino garrantzi handiagoa izango luke, alegia,

identifikazio-irudiaren atzean dagoen pertsonaren sexuak ez luke baldintzatuko haurren garapena, beraz, generoaren rolak garatzen dira gurasoen sexua zein den ere.

Gurasotasun homoparentalen aurkakoez diote sexu bereko bi pertsonak ezingo dutela sekulan biologikoki haur bat mundura ekarri, ondorioz, bakoitzari “legozkiokoen” rolak (ama = rol femeninoa, aita = rol maskulinoa) ezingo dituzte garatu familian, horretarako guraso homosexualak gai ez direlako, ez teoriarik, ezta praktikan ere. Ikuspegi horretatik planteatzen da identifikazio-irudi maskulino femeninoak bikote homosexualengan ezohikoak direla. Homosexualen duintasuna eta harreman homosexualen existentzia onartzen badute ere, ez dituzte ezkontza eta familiatzat hartzen, oinarri natural eta juridikoari uko eginik. Horri buruz, Sanz-ek, Huesca eta Jacako gotzainak dio: «Seme-alabak dauzkaten bikote homosexualak bere baitan haurrekiko diskriminatzaileak dira, haurren identitatearen kontrako egoera bidegabe batean jaiok izatearen sufrimendua pairatuko baitute”.

Fontemachi-k, adingabekoen epaile argentinarrak —freudiar teoriarik inspiratua— hauxe dio: haurarentzako identifikazioa funtzioekin planteatzen bada, nonbait ez legokeela arazorik bikotekide adoptatzaile homosexualak izateko, hori bai, horrelako bikoteek haurarentzako identifikazio-funtzioen bi eredu ezberdinak eskaintzeko gaitasuna erakutsi ondoren. Funtsean, Fontemachi-k dio, gurasoen orientazio sexuala alde batera utzita, maskulinitate eta feminitatearen irudiak ezinbestekoak direla haurren garapenerako. Epaile horren aburuz, arazoa dugu, gehienbat, bikote homosexual batek bi eredu erakusteko gaitasunik izan ezean (arazo berbera bikote heterosexualengan ere aurki daiteke). Fontemachi-k, amaitzeko, ez du aholkatzen adopzio homoparentalik, ezta begi onez ikusten ere, sistema familiarrari babesa ematen dion estruktura sozialaren ezinbesteko eraldaketa baitakar. Autore horren arabera, gizarteak ez legoke prest aldatzeko, beraz, hobe genuke dena uztea zegoen bezala.

Bestalde, gurasotasun homoparentalaren aldeko ikuspegitik, Aldrich-ek (1994) dio, gaur egun aitatasun eta amatasunaren esanahiak eztabaidatzen ari direla familiaren barnean zein gizarte osoan. Bere iritziz, gizarte-mugimenduek egungo testuinguru soziohistorikoa eraldatzeko daukaten papera aztertu behar da, alegia, tipologia familiar berri bat sortzeko daukaten gaitasunari eta aspalditik eskatutako aldaketa ideologikoari heldu behar zaiela gizarte-aldaketa hobeto ulertzeko.

Behin puntu honetara iritsita, aipatu behar da identifikazio-eredu tradizionalak erabiltzen ez dituzten tipologia familiarrik existitu ere existitzen direla, adibidez, alarguntasuna, dibortzioa, ama ezkongabea, zurztasuna, gurasoetako batek haurrak abandonatzea, eta abar... Hau horrela izanik, beste eragile sozial batzuek garatutako identifikazio-ereduetan oinarrituta ez da antzeman garapen psikologiko desagokia haur homoparentalengan. Gure uste apalean, eta hau guztia aztertu duten dokumentuetan oinarrituta, inportanteena da, familiaren tipologiaz aparte, haur

homoparentalen eta beste haurren arteko elkarreraginak errazten duen familia-aniztasunaren existentziaren ezagutza konpartitzea. Gure iritziz, familia heterosexual tradizionalak ez du bermatzen ziurtasunez bi identifikazio-eredu ezberdinak gertatzea, edo beste era batera esanda, zenbateraino bi ereduak beharrezkoak diren.

4.5.4. Adoptatu homoparentalen orientazio homosexuala

Adopzio homoparentalaren aurkako diskurtsoan ez da antzematen espresuki bikote homosexuali uko egitea, alabaina, haurren orientazio homosexuala bultzatzearen (nahita edo nahigabe) susmoaren mamua agertzen zaigu inplizituki. Kasu batzuetan, homosexualitatea moralki zigortzen da, eta besteetan, aldiz, homosexualitateari erlazionatu nahi izan zaion ustezko patologia (suizidatzeko arriskua, depresioa, autoestimua baxua, eta abar) dugu protagonista. Horren atzean aurreiritzi ideologiko bat aurkitzen dute Portugal eta Arauxo-k (2004). Adopzio homoparentalaren kontrakoek gizartean iritzi-egoera bat sartu nahi dute, homosexualitatea erabat kaltegarria delako ideia salduz. Azken finean «guraso beltzak ezin dira guraso onak izan, haur beltzak izango dituztelako...» esango bagenu bezala. Horrela, metaforikoki, azaldu nahi dugu gurasoen orientazio sexualak ez duela zertan ekarri inongo arazorik haurren garapenean. Arazoa, planteatzen den bezala, ez dago hurrek guraso homosexualak edukitzearen baitan, baizik eta haurren garapen sexual aske baten aurka suertatzen diren asmo txarreko jokabide eta pentsabideetan, alegia, garapen sexuala oztopatzen duten eginkizunetan.

Costello-ren (1997) ikerketen arabera, guraso homosexualak kontzienteki ekiditen dute hurrei orientazio homosexuala sorraraztea. Bere aldetik, Stacey-k (1998) proposatzen du familia homoparentalen haurrak tolerantagoak direla praktika homosexualarekiko, gainera, familia heteroparentalen hurrekin alderatuz, neurri txiki batean garatuko lukete orientazio homosexuala, ezinezkoa izanik kasu hauen herentzi genetikoaren edo ikaskuntzaren elkarreraginari azterketa bat egitea. Baina ikerketarik korapilatsuen da Golombok-ek (1983, 1996) aurkeztatutakoa, era askotara ulertu eta interpretatua izan dena. Denboran zeharreko ikerketa horren arabera, ama lesbianen kasuan, batez beste 23,5 urteko hurrek orientazio homosexuala garatzeko probabilitateren bat lukete. Edonola ere, hainbat ikerketatan ikusi den bezala, orientazio homosexuala eragiteko aukera oso baxua da (Bailey, Bobrow, Wolfe eta Mikach, 1995; Green, 1982; Green, Mandel, Hotvedt, Gray eta Smith, 1986; Hoeffler, 1981). Auzi honetan oinarrituta, hausnarketa bat egin nahi dugu: haur homoparentalen orientazio homosexuala altuagoa balitz, esan al genezake hori txarra dela? Perrin-ek (2002) AAP elkartearentzat egindako berrikustean ez du aurkitzen alde esanguratsurik haur homoparental eta heteroparentalen orientazio sexualean. Ildo beretik, APA elkarteak 2004ko ebazpenean ez du detektatzen aztertutako ikerketetan orientazio homosexuala bultzatzeko arriskurik familia homoparentaletan (lesbianak), horretarako Patterson-en (2004a, 2004b) lanetan oinarritu ziren, batik bat.

Morris, Balsam eta Rothblum-ek (2001) ikertu dute haur hauek pairatu dezaketen estresa. Euren iritziz, adiskide edo ikaskideen irainak (kasu batzuetan, gurasoek bultzatuta) eragin dezake pairatutako estresean. Horrez gain, haur homoparentalarekiko bazterkeriak zein mespretxuek islatuko lituzkete guraso heterosexual batzuek sortu nahi dituzten asmo txarreko alderaketak, haur homoparentalak bere gurasoen homosexualitateaz lotsa senti dezan (De Angelis, 2002). Dena dela, Nelson-en iritziz (1996), hau guztia denbora pasatu ahala gutxitu beharko litza-teke, eskolak eta gizarteak eredu familiar berrien aldeko babesa emanez gero.

Behin puntu honetara iritsita, aipatu behar da generoaren identitatea ere (ez nahastu orientazio sexualarekin) neurtu egin dela familia homoparentaletan. Dakigunez, ikerketa anitzek goraipatu dute identitate androginoa, baliagarria eta malguagoa delakoan hainbat pertsonarentzat. Identitate mota horretan maskulinitatea nahiz feminitatea uztartuta leudeke, pertsona ezberdin eta testuinguruetara egokitzeko erraztasun gehiago dakarrelarik. Ikerketa batzuen arabera, ez da hainbesteko ezberdintasunik aurkitzen haurren generoaren identitatean, ezta gurasoengan ere, eredu tradizionalaren errepikapena (gizonezkoa = identitate maskulinoa, emakumezkoa = identitate femeninoa) aurkituz. Dena dela, ikerketa gehienetan azpimarratu da adoptatu eta seme-alaba homoparentalek identitate androginoagoa garatzen dutela, homosexualeriko jarrera toleranteagoa erakutsiz, baita malguagoak genero-rolarekin ere, nolabait heziketa zorrotza eta balio tradizionalen ezaren ondorioz (Gonzalez, 2004; Green eta beste, 1986; Steckel, 1987).

Laburbilduz, bikote homosexual eta gurasotasunari buruz zenbait ondorio eskaini nahi dugu ondorengo lerrotan:

- Mundu mailan, homosexualitateari buruzko Espainiar legedia guztiz abangoardista da baldin Europako estatu askoren zalantzekin, Ipar Amerikako gatazka judizializatuekin, Hego Amerikako jazarpenarekin eta Afrika eta Asiako ilegaltasun eta kartzela- eta heriotz-zigorrekin alderatzen badugu.
- Erljio-askatasuna aitortzen duen estatu batean erlijio-araudiak ezin du araudi zibilen inperatibotasuna izan.
- Bikote homosexualen ezkontza guztiz konstituzionala da, ez soilik Konstituzioak ez duelako galarazten, baizik eta halako aukera batek Konstituzio osoari globalki zentzu aberatsagoa ematen diolako.
- Lagin-unibertsoari buruzko informazio ezak ez digu uzten ondoriorik ateratzen datuen orokorpen eta adierazgarritasunaren kalterako.
- Gehienbat, azterturiko ikerketek —akats metodologikoak kontuan hartzen baditugu ere— ez digute adopzio homoparentalen aurka seinale handirik ematen.

- Ia ez da egin denboran zeharreko ikerketarik. Ikuspegi psikosozial batetik aztertu behar da adopzio homoparentalaren fenomenoak, gaur egungo gizartean gero eta nabarmenagoa den errealitate honi irtenbide bat emateko asmoarekin, familiaren eredu tradizionala eralda dezakeena.
- Familia heteroparentalen antzera, familia homoparentalek ere ez lukete arazorik izango identifikazio-irudiak ezartzeko orduan, kontuan izanik, elkarrengandik aske eta tolerantia beste eragileengandik (alegia, ikastetxeko irakasle zein ikaskideengandik, adiskide nahiz beraien gurasoengandik, eta hedabideetatik) jasotzea ezinbestekoa dela.
- Pertsonaren duintasuna jokoan dugu. Adoptatu homoparentalek hazi behar dute maitasunezko testuinguru batean, oinarrizko beharrak asebetetzen. Haurrei heziketa onik ematen ez bazaie, familia heteroparentalen eredu bezain desegokia da eredu homoparentala.

Amai dezagun esanez, kapitulu honetan ezagutu dugun familia homoparentalen errealitateak plazaratzen dituela egungo gizartean dauden erresistentziak eredu familiar berri hau onartzeko. Familia homoparentalei dagokien errekonozimendu soziala, juridiko, eta are gehiago, sinbolikoa, ailegatze dago. Bide horretan desmitifikatu behar dira gauza anitz: adibidez, “gurasotasunak dakar gorputzen asimetria”, “sexu bereko bi pertsonak ezin dituzte gurasoen rola jorratu”, “bikote homosexualak ezin dute familia bat osatu”. Hain zuzen ere, guztioi dagokigu bide berri bat erraztea eta gauzatea, normaltasun osoz familia hauek elkarrekin bizitzeko, funtsean, gizakiaren duintasunaren aldeko printzipiorik inportanteena baino ez dugu aplikatu behar eztabaida honetan, bere sexualitatea alde batera utzita.

ERREFERENTZIAK

- Aldrich, K. E. (1994): *Gender, sexuality and kinship: Portraits of lesbian families in the 1990*, Unpublished doctoral dissertation, University of Iowa.
- Alison, J. (2003): *Una fe más allá del resentimiento*, Herder, Madrid.
- American Psychological Association (2004): *Resolution on Sexual Orientation, Parents, and children*, APA, Washington, DC.
- Andersson, G. (2004): *The demographics of same sex “marriages” in Norway and Sweden*. Mpidir Working paper 2004-018. Institute for Demographic Research. Rostock, Germany, 2005eko uztailaren 8an eskuratua, <http://www.demogr.mpg.de/papers/working/wp-2004-018.pdf>.
- Bailey, J. M.; Bobrow, D.; Wolfe, M. eta Mikach, S. (1995): “Orientación sexual de hijos adultos de padres gays”, *Psicología del desarrollo*, **31**, 124-129.
- Black, D., Gates, G., Sanders, S. eta Taylor, L. (2000): “Demographics of the gay and lesbian population in the United States: Evidence from available systematic data sources”, *Demography*, **37**, 139-154.

- Boswell, J. (1980): *Christianity, Social Tolerance and Homosexuality*, University of Chicago Press, Chicago.
- Connolly, C. (1998): *Lesbian couples: A qualitative study of strenghts and resilient factors in long-term relationships*, Unpublished doctoral dissertation, St. Mary's University.
- Costello, C. Y. (1997): "Conceiving identity: Bisexual, lesbian, and gay parents consider their children's sexual orientation", *Journal of Sociology and Social Welfare*, **24**, 63-90.
- De Angelis, T. (2002): "A new generation of sigues for LGBT clients", *Monitor on Psychology*, **33**, <http://www.apa.org/monitor/beb02/generation>.
- Flaks, D. K.; Ficher, I.; Masterpasqua, F. eta Joseph, G. (1995): "Lesbians choosing motherhood: A comparative study of lesbian and heterosexual parents and their children", *Developmental Psychology*, **31**, 105-114.
- Golombok, S. (1983): "Children in lesbian and single-parent households: psychosexual and psychiatric appraisal", *Journal of Child Psychology and Psychiatry*, **24**, 551-572.
- , (1996): "Do parents influence the sexual orientation of their children: Findings from a longitudinal study of lesbian families", *Developmental Psychology*, **32**, 3-11.
- González, M. M. (2004): *El desarrollo infantil y adolescente en familias homoparentales. Informe preliminar*, Colegio Oficial de Psicólogos, Madrid.
- Green, R. (1982): "Los mayores beneficios del niño de madre lesbiana", *Boletín de la Academia Americana de Psiquiatría y Ley*, **70**, 7-15.
- Green, R.; Mandel, J. B.; Hotvedt, M. E.; Gray, J. eta Smith, L. (1986): "Madres lesbianas y sus hijos: Comparativa con madres solas heterosexuales y sus hijos", *Archivos de conductas sexuales*, **15**, 167-184.
- Hoeffler, B. (1981): "Adquisición infantil de conductas sexuales en familias de madres lesbianas", *Revista Americana de Ortopsiquiatría*, **51**, 536-544.
- Laumann, E. (1995): *National Health and Social Life Survey*, University of Chicago and National Opinion Research Center, Chicago, IL.
- Lott-Whitehead, L. eta Tully, C. (1992): "La familia de madres lesbianas", *Estudios de trabajo social del Smith College*, **63**, 265-280.
- Morris, J. F.; Balsam, K. F. eta Rothblum, E. D. (2001): "Lesbian and bisexual mothers and nonmothers: Demographics and the coming-out process", *Journal of Family Psychology*, **16**, 144-156.
- Nelson, F. (1996): *Lesbian motherhood*, University of Toronto Press, Toronto.
- Patterson, C. J. (2004a): "Lesbian and gay parents and their children: Summary of research findings", in M. E. Lamb (arg.), *Lesbian and gay parenting: A resource for psychologists*, American Psychological Association, Washington, DC.
- , (2004b): "Gay fathers", in M. E. Lamb (arg.), *The role of the father in child development* (4. argitalpena), John Wiley, New York.

- Pedreira, J. L. (2004): *Homosexualidad, Parentalidad y Adopción*, Iniciativa Socialista, 2005eko uztailaren 23an eskuratua, <http://www.inisoc.org/73pemasa.htm>.
- Perrin, E. (2002): "American Academy of Pediatrics Technical Report: Coparent or second parent adoption by same sex-parents", *Pediatrics*, **109**, 341-344, 2005eko uztailaren 23an eskuratua, <http://www.aap.org/policy/o2oo8t.html>.
- Portugal, R. eta Arauxo, A. (2004): "Aportaciones desde la salud mental a la teoría de la adopción por parejas homosexuales", *Advances in Relational Mental Health*, **3**, Revista Internacional on-line, 2005eko uztailaren 23an eskuratua, <http://www.colectivolambda.com/homoparentalitat/ASMR-Adopcion%20por%20parejas%20homosexuales.pdf>.
- Sánchez de Miguel, M. (2005): *La construcción psicosocial del género: Cultura, identidad y cambio social*, Euskal Herriko Unibertsitateko Argitalpen Zerbitzua, Bilbo.
- Spiers, C. J. (1998): *Commitment and stability in lesbian relationships*, Unpublished doctoral dissertation, University of Maryland College Park.
- Stacey, J. (1998): "Gay and lesbian families: Queer like us", in M. A. Mason; A. Skolnick eta S. D. Sugarman (arg.), *All our families: New policies for a new century*, Oxford University Press, New York, 117-143.
- Steckel, A. (1987): "Psychosocial development of children of lesbian mothers", in F. W. Bozett (arg.), *Gay and lesbian parents*, Praeger, New York, 75-85.
- Trammel, R. L. (1998): *Relationship satisfaction in gay male couples*, Unpublished doctoral dissertation, Arizona State University.

BIGARREN ATALA

**GURASO IZATEAREN ERRONKA
BERRIAK**

5. Haurra eduki ala ez: ugalketaren inguruko planteamenduak, desirak eta kontraesanak

Elixabete Imaz

Eta iristen da momentua —niri iritsi zitzaidan, behintzat—, “inoiz ez” erantzuna galdera bihurtu zena “inoiz ez?”, lehendabizi; eta “zergatik ez?”, gero.

Erantzunak aurkitzen saiatu nintzen.

Bakarra aurkitu nuen.

Bederatzi hilabete geroago.

Arantxa Iturbe (2000: 16)

Kapitulu honetan ez naiz zehazki amatasunaz edo aitatasunaz arituko, baizik eta lehenagoko pauso batez: guraso izatearen erabakiaz eta erabaki horretan joka dezaketen zenbait elementuz. Kurioso da, baina, gehienetan, ez da erraza erabaki horren inguruan hausnarketa egitea. Izan ere, nire ikerketa-lanerako egindako elkarrizketetan umeak edukitzearen erabakiaz galdetzean harridura, nahasmena eta, sarritan, deserosotasuna topatu ditut.

Gure gizartean urteak dira nolabaiteko kezka dagoela jaiotza-tasa baxuen inguruan. Hirurogeita hamarreko hamarkadaren bukaeratik Hego Euskal Herrian jaiotzen diren pertsonak hiltzen direnak baino gutxiago dira, eta egoera horrek luzaro iraun duen arren, ez dirudi aldatzeko itxura argirik duenik. Hemengo emakumezkoen ugalkortasun-tasak urteetan munduko baxuenen artean mantendu izan dira. Ikertzaileak jokabide horren zergatiak aurkitzen saiatu dira, baina beren arrazoiketa-bideak beti erreparatzen diete bikoteak eta, zehazkiago esanda, emakumeak ama izateari uko egitera behartzen dituzten arrazoiei, eta ez fenomenoaren beste aldeari, hots, bikote edo pertsona bat umeak edukitzera bultzatzen dezakeen arrazoiei. Nire ustez, ordea, bi aspektu horien azterketak garrantzi bera du herri baten, adin-talde baten edo banako baten ugalketa-jokabideak aztertzerakoan.

Testu honetan, umeak edukitzeko erabakian jotzen duten zenbait elementu aztertuko ditut, horien artean, ugalketa-aukeraren ideologia, guraso izatearen desira, amatasun intentsiboaren eredia eta umeak edukitzeko baldintza egokien

balorazioa. Horretarako azken urteetan Euskal Herriko Unibertsitatean egindako ikerketetan lortutako informazioaz baliatuko naiz: alde batetik, Teresa del Valle-ren zuzendaritzapean prestatzen ari naizen gaur egungo emakumeen amatasun-espertentziei buruzko doktorego-tesia, eta bestetik, Begoña Arregiren zuzendaritzapean egindako familiaren inguruko ikerketak (Arregi, 2005).

5.1. ZERGATIK UMEAK EDUKI?

Bistan da galdera sinplea dena, baina hala ere ez da gizarte-zientziak erantzuten saiatu direna. Demografia, populazioaren mugimenduez aritzen den zientzia, kontrako galderari erantzunak aurkitzen saiatu da, hau da, zeintzuk dira jaiotzasen jaitsieran jokatzeko duten faktoreak.

Mendebalde garatuari dagokionez, eta azken hamarkadetan gertatutako ugalkortasunaren beherakada aztertzean, estatistikak bi aldagai azpimarratu ditu bereziki: antisorgailuen zabalkundea eta emakumezkoen parte-hartzea lan-merkatuan. Baina erantzun horiek gero eta sinpleagoak dirudite. Alde batetik, Europako herri garatueta antisorgailuen eskuragarritasuna antzekoa den arren, erabilera maila eta moduak oso diferenteak dira. Bestalde, emakumezkoen lan-tasa baxuenak dituzten herriak dira, hain zuzen, emakumezkoen ugalkortasuntasa baxuenak dituztenak (Europako hegoaldeko estatuak). Azkenik erditzen diren emakumeen artean, gehiengo langilea da. Beraz, bistan da bi aldagai horiek —antisorgailuak eta emakumezkoen ordaindutako lanak— ezer gutxi laguntzen dutela gaurko ugalketaren inguruko jokabideak ulertzeko. Ugalkorta-suna aztertzeke ekuazio sinpleak utzita fenomenoaren konplexutasunari begiratzen saiatu behar gara, non faktore kultural eta sozial ugari parte hartzen duten eta zeinetan pertsonak eta bikoteek beren erabakiak hartzen dituzten ingurune historiko, sozial eta kultural konkretuetan.

Demografiak emandako erantzunen muinean badago hasierako postulatu bat: esplikatu behar dugun gauza bakarra ugalketa eza baldin bada, ugalketa berezko zerbait delako da. Ugalketa gertatzen denean, gizarte-zientziek ez dute ezer esateko, gauza naturalizat ematen dutelako, baina ugalketa ezarekin topo egiten dugunean, ordea, azaldu behar dugu zergatik gertatzen den hori. Ugalketari uko egiten zaionean, beti gizarte-jatorrizko arrazoiak argudiatzen dira: egungo gizarteak bultzatutako norberekeria, lan-egonkortasun eskasa, etxebizitza garestiak, lan-baldintza kaxkarrak edo bikote-harremanen ahulezia.

Kasu honetan, demografiaren ikusmoldeak gizartearen ikusmoldeekin bat datozela deritzot. Dela demografia gizarte-pentsamoldeez hornituta dagoelako, dela gizartekideek estatistikaren ezagutzak berenganatu dituztelako, jendartearen ere honako argudioak oso zabalduak dira eta erraz entzun daitezke. Azken finean, ugalketa eza gizarteari egotziko zaio, berak sortutako oztopo ekonomiko, ohitu-

razko edo kulturei, eta ugalketa gertatzen denean, aldiz, gizakien berezko izaerari egotziko zaio, ez du esplikaziorik behar, naturala dela kontsideratzen baitugu.

Tabet-ek (1985) ugalketari atxikitzen diogun naturaltasun hau kuestionatzen du. Antropologo honen aburuz, edozein ugalketa-jokabide, bai ugalketa gertatzen denean, bai ugalketa gutxitzen denean, eta bai ugalketari uko egiten zaionean, gizartearen errotutako faktoreengatik esplikatu behar da. Ezin dugu esan ugalketa berezko prozesua denik, edozein ugalketa-jokabide gizarteak gestionatutakoa baita. Tabet-ek azpimarratzen du emakumeek ez dutela berez umerik edukitzen, gizonzkoekin harreman sexualak eduki behar dituztela eta harreman horiek noiz eta nolakoak izan behar diren gizarteak arautzen duela beti. Horrez gain, gizakiak ugalkortasun eskaseko animaliak gara eta historian zehar, herriek gizarte-mekanismo zuhurrak eratu dituzte ugalketaren inguruan: ezkontza, heterosexualitatea, sexualitatearen arauketa... horiek guztiak gizakion ugalkortasun eskas hori konpentsatzeko bideak izanik. Ugalketaren gaineko kontrola, beraz, ez dira soilik ernaltzea edota haurdunaldia eteten duten teknikak, baizik eta baita ernalketa eta haurdunaldia posible egiten duten gizarte-mekanismoak ere, horien artean arauak, ohiturak, legeak eta mekanismo ideologikoak. Beraz, antisorgailuak eta abortua ugalketaren kontrolerako metodoak badira, ezkontzako eginbidea edo koito heterosexuala ez den praktika sexual orenen estigmatizazioa ere horrelakoxe metodoak dira. Horrela begiratuta, jendearen ezkontza-adina, monogamia edo poligamia, amatasunak edo aitatasunak ematen duen prestigio maila, pilulak edo preserbatiboak... den-denak neurri berean dira ugalketa gestionatzeko gizarte-mekanismoak. Gure kulturaren, ordea, gizarte-gestio honen alde bakarra ikusten dugu, eta gorago esan bezala, ugalketa ezaren arrazoiei heltzen diegu soilik, baina ez ugaltzearen arrazoiei.

5.2. UGALKETA-AUKERAREN IDEOLOGIA

Gure gizartearen bikoteen eta banakoen ugalketa-jokabideei begiratuz gero, hau esan daiteke: sexualitatearen eta ugalketaren arteko banaketa zorrotza eginez, gure ugalketa-gaitasunaren gaineko kontrol zuhurra egiten dugula. Dena den, azpimarratu behar da halaber, sexualitatearen eta ugalketaren arteko diferentzia hori neurri txiki batean gertatu dela sexu-harremanen aldaketa batengatik. Sexualitatearen eta ugalketaren arteko bereizketa ez da gertatu gure sexualitatea praktika ez ugalkortetara bideratu delako, baizik eta sexu-praktika ugalkor horien baitan oztopo mekanikoak zein kimikoak jarri ditugulako, hots, antisorgailuak.

Aurreko belaunaldiekin konparatuta, bikotea eta ugalkortasuna ez datoz eskutik. Emakume helduek sarri aipatzen dute beren ezkontza eta hilabete gutxitara haurdunaldirik ez bazegoen, larritasuna izaten zela nagusi, umeak edukitzeko balio ez izateak beldurra sortzen zielako, bikotearen azken fundamentua guraso bihurtzea baitzen eta benetako emakumea eta benetako senar-emazteak izatea seme-alaben jaiotzaren ondorio baitzen (Imaz, 2005). Horrek ez du esan nahi, sarritan

egotzi diogun moduan, garai hartako bikoteek ez zuten inola ere kontrolatzen zenbat ume eduki. Nahiz eta haurdunaldiak ekiditeko garaiko metodoek efikazia gutxiago eduki, planifikazio familiarra existitzen zen. Baina garai hartan, ezkontza eta geroko erabakia ez zen hainbeste umeak eduki bai ala ez, baizik eta zenbat ume edukitzera murriztu eta baita ere nola banatuta (Luxan, 2005). Gaur egun, ordea, bikotearen eta gurasotasunaren arteko bereizketa nabaria da eta, batzuetan, bai senitartearen aldetik, baita gizarte-ingurunetik ere, haurrak edukitzeko nola-baiteko presioa existitzen den arren, erabakia bikotearen baitan dagoela onartutako printzipioa da.

Solinger-ek (2001) ugalketaren inguruan aukeraren ideologia gailendu dela defendatzen du: duela 30 urte, feminismoaren eskutik, emakumeek umeak edukitzeko gaitasunaren gaineko kontrola edukitzeko eskubidea gogor aldarrikatu bazen ere (hau da, ugalketa-eskubideez hitz egiten bazen), gaur egun gero eta gehiago ugalketa-aukeraz hitz egiten da. Autore honek ez du begi onez ikusten terminologia-aldaketa hau, azpiko aldaketa ideologikoak ere badituelako. Horrela, alde batetik, aukera terminoak nolabait kontsumitzailearen munduan sartzen gaitu, non kontsumitzailea nagusi den eta guraso bihurtzearen edo ez bihurtzearen erabakia “desiraz” jantzita agertzen zaigun soilik. Bestalde, aukeraz hitz egitean norberaren borondate pertsonalak soilik jokatuko lukeela dirudi, gizarte-dinamiketatik kanpo. Azkenik, aukera terminoak aukeratzailerak bere erabakien arduradun eta erantzule eskusibo bihurtzen du, gizartearentzat hain garrantzizkoa den aspektu hau, haurren jaiotza, hazkuntza, hezkuntza eta zainketa alegia, eremu pribatuko bihurtuz. Solinger-ek dio norberaren aukera eta norberaren arduraren planteamendu honek klase baxuetako eta sektore marjinaletako amatasunak estigmatizatu egiten dituela, amatasuna klase-pribilegio bihurtuz. Izan ere, emakume pobreak, gaixoak, presoak, bakarrik... aukera txarrak egiten dituzten pertsona gisa agertzen dira. Gauzak horrela, arrazionalismorik gabe jokatzen duten pertsonak liriateke, beren aukera ezegokiek ekartzen dituzten ondorioei erantzuteko gai ez direnak, eta, ondorioz, beren arazoa haurrari eta gizarteari trasladatzen dietenak.

Solinger-en planteamendua interesgarria den arren, beharbada bere argudioa urrutikoa dela ematen du, gure gizartea homogeneoagoa eta berdintasun maila handiagokoa delako. Baina AEBko gizartetik gurera ekarrita, Solinger-en aukeraren ideologiaren planteamendua baliagarria zait gure inguruko amatasun eta aitatasunaren inguruan hausnarketa egiterakoan, eta horri helduko natzaio hurrengo epigrafeetan.

5.3. UME DESIRAREN INGURUAN

Umeak edukitzeko arazoak zenbatzea ez da zilegi jotzen gure artean: norbaitek aitortzen badu umeak edukiko dituela zahartzaroan zainduko dutelakoan edo etorkizunean bakarrik sentituko den beldurrez, dudarik gabe, bere inguruko zentsura jasoko du. Hays-ek (1998) dioen moduan, umeek ez dute baliorik, merkatutik kanpo

daudela kontsideratzen dugulako eta etorkizunean nolabaiteko konpentsaziorik ekarriko digutela pentsatzea ez dugu begi onez ikusten. Gurasotasunak, gure tesuinguruan, altruismo hutsa behar duela izan pentsatzen dugu, inongo errekonpentsa ekonomikorik edo zerbitzurik ekarriko ez duen sakrifizioa (Imaz, 2005). Beraz, ama edo aita bihurtzearen erabakia desiraren bidez esplikatzeko dugu, hau da, interes indibidualaren beste muturrean.

Baina umeak edukitzearen erabakian interesek jokatzeko ez dutela onartzeak eta soilik desirari egozteak ez du esan nahi desira hori barruko indar arakaezinez osatuta dagoenik. Interesaren kontzeptua gizabanako arrazionala den aktore sozialaren ideiarekin lotuta dago, hots, interes indibidualen kalkulua arrazionala egiten duen subjektuarekin. Gizarte-jokabideak, ordea, ezin ditugu arrazionalitate hutsera mugatu, gizarte-faktore errota eta kementsuek jokatzeko baitute bertan. Zentzu berean, seme-alabez ari garenean, afektuen munduan gabiltzala onartuta ere, eta amatasuna eta aitatasunaren nozioan afektuen osagaia erabatekoa dela onartuta, horrek ez du esan nahi sentimendu horietan gizarte-faktoreek jokatzeko ez dutenik. Izan ere, eta emozioen antropologoek lanek argitzen duten moduan, afektuak, maitasuna barne, tesuinguru kultural batean konprenitu behar ditugu. Ezin ditugu emozioak gure barneko produktu huts moduan irudikatu (del Valle, 2002). Beraz, desira hutsa interes hutsari kontrajartzen dion planteamendua dilema faltsu bat da gurasotasunaren inguruko erabakia ulertzeko.

Argi dago gurasotasunak gure bizitza komunitate baten biografiarekin lotzen duela, gure adin-talde, herri edota lagun-taldearekin identifikatuz. Gurasotasunak ere badu gizartearen esfera batzuekin lotzeko ondorioa, seme-alaben bitartez gure errealtateetik kanpo zeuden gizarte-pusketara gerturatzeko aukerak zabalduz. Hezkuntza eta hazkuntza oso gratifikanteak izan daitezke, beren bitartez sortzen den gurasoen eta haurren harreman berri horregatik eta horren bitartez sortzen den gure egunerokotasunaren birdefinitze horregatik. Horrez gain, gurasotasunak heldutasuneko gizarte-posizio definitiboa eskaintzen jarraitzen du komunitatearen aurrean eta prestigioz jantzita agertzen da. Gainera, ez da ahaztu behar gure artean familiak balorazio handia duela. Pertsonak familia-lotura horiek mantentzen eta sendotzen saiatzen dira gehienetan, eta generazio diferenteen arteko harremanak mantentzeko garrantzi handia ematen zaio. Gure seme-alabak, aitona-amonen, izeba-osaben, neba-arreben erlazioan murgiltzen ditugunean, guk geuk sare hori birsortzen dugu, eta sare horren gune bihurtzen gara.

Faktore hauek guztiek eta beste batzuek ere, desiraren gizarte-osagai horri begiratzen diote. Eta faktore horiek deskonposatzen eta banan-banan analizatzen zaila den arren —ezingo genuke ehunetokan neurtu zein neurritan ari den jokatzeko horietako faktore bakoitza—, oso indartsu agertzen dira. Horregatik, beharbada, umerik ez duten bikote gehienentzat zaila da etorkizunean umerik eduki nahi duten galderari ezezko biribila ematea.

Beraz, desira umea edukitzeko erabakiaren osagai garrantzitsua dela onartzeak ez du bere azterketa sozial hori ukatzen. Izan ere, desira azter daiteke, erro sozialak ditu eta gizarte-testuinguru batean ulertzen da. Horrela, sarritan entzundako planteamendua desegokitzen jotzen dut gurasotasunerako erabakia aztertzerakoan: umeak edukitzea altruismoa den moduan —inbertsioa ez den lana eta esfortzua delako—, umerik ez edukitzea norberekeria da —konpentsaziorik gabeko dedikazio hori emateko prest ez gaudelako—. Nire ustez, azterketa dilema antzu horretatik atera beharra dago, erabakia testuinguruan jarritz. Umeak eduki ala ez erabakitzea, baita noiz, nola eta zenbat edukitzea, gizarte konkretu batean hartutako erabakiak dira, eta neurri berean dute gizarte-osagaia.

5.4. AMA (ONA) IZATEKO BETE BEHARREKO BALDINTZAK

Orain arte esandakoari jarraiki, erraz ondoriozta daiteke guraso bihurtu nahi duenak exijentzia handiak topatzen dituela bere ingurunean eta, aldi berean, oso zorrotza dela bere buruarekiko. Dena den, argitu behar da, amatasunarekiko eta aitatasunarekiko dagoen exijentzia maila ez dela inondik inora berdina. Emakumeekiko dagoen presioa eta norberaren buruarekiko dagoen presio maila askoz ere handiagoak dira (ikus Imaz, 2005; Díez, 2000). Hori dela eta, epigrafe honetan zehazkiago amatasunaren azterketari lotuko natzaio.

Desira deitu dudan hori beharrezkotzat jotzen bada ume bat edukitzeko, ez da, aldiz, nahikoa izaten erabakia hartzeko: memento egokiaz hitz egiten da gero eta sarriago. Eta memento egoki hori aldagai biografiko, pertsonal, laborala, ekonomiko eta bikote-aldagaiez osatzen da. Gure bizitzaren une konkretu batean behar du izan, non gure zenbait eginbehar beteta dauden: ikasketa bukatuak ditugun, profesionalki finkatuta gauden, psikologikoki orekatu eta heldu sentitzen garen, bikote sendo bat osatzen dugun, etxebizitza aproposa daukagun, herri batean errotuta gauden, gure iturri ekonomikoak nahikoak eta konstanteak diren... Esan dezakegu, orokorki, gizarteko idatzi gabeko legeetan umea edukitzeko memento aproposa gure bizimoduaren estabilizaziorantz eramaten gaituen prozesu luze baten bukaeran dagoela.

Horrek badu loturarik Hays-ek (1998) deskribatzen duen amatasun intentsiboaren ideologiarekin. Amatasun intentsiboaren ideologia gaur egungo amatasun-ereduari deritzo. Bere esanetan erabat barneratuta daukagun amatasun-eredu horrek bost ezaugarriok lituzke: 1) umea beste interes guztien gainetik jartzen du, bai gurasoen, bai familia-unitatearen interesen gainetik; 2) emozionalki oso absorbentea da, eta denbora osoa exijitzen du horri atxikitzen baitzaio umearen oreka psikologiko eta afektiboa; 3) jakitunek gidatutako hazkuntza da, nahiz eta jakitun horien kontseiluak amak aplikatu beharrekoak izan; 4) garestia da, umeari ondasun material eta zerbitzu ugari eskaini behar zaizkiola asumitzen baitu; 5) ama gaur egungo eta etorkizuneko umearen ongizatearen erantzule eta arduradun nagusizat hartzen du.

Amatasun intentsiboak badu bistako ondorio bat: gorago esan bezala, pertsona batzuek sekula ez dituzte baldintza horiek beteko, eta zentzu horretan amatasun “egokia” talde batzuen pribilegio bihurtzeko arriskua dago (Solinger, 2001). Eta baldintzak betez gero ere, inoiz ez da izango modu erabatekoan, inoiz ez baitugu behar adina diru, denbora edo sendotasun psikologiko izango ama onak izateko: errudun-sentimendua amatasunaren berezko osagarria bihurtuko da (Díez, 2000).

Amatasunak, ordea, ez ditu beti ezaugarri hauek eduki, hau da, historian zehar eta kultura diferenteetan zehar ama izateko modu diferenteak egon dira. Absolututzat ematen dugun amaren kontzeptzio hau Europako estatu garaikideekin batera sortutako eredu bat da eta gizartearen pribatu/publiko eremuen banaketa zorrotzarekin badu loturarik (Badinter, 1991; Tubert, 1996). Kapitulu honetan aspektu honetan sakondu ezin dudan arren, esan daiteke goian aipatutako aukeraren ideologia eta amatasun intentsiboaren ideologia, amatasuna/aitatasuna indibidualizatu eta pribatu egitearekin sakonki lotuta dagoela. Izan ere, umea edukitzea aukera pertsonala bada, norberaren asuntza da eta norberari dagokio ume horren hazkuntzaren, zainketaren eta heziketaren ardura. Laburki esanda, umegintza gizartetik ateratzen du, indibiduo isolatu konkretu batzuen eskuetan uzten du, eta ez da kontuan hartzen gizartearen funtzio beharrezkoa dela umeak haztea. Horrela ikusita, garai bateko ume-zainketa kolektiboak desagertzen dira, eta instituzioetatik hazkuntza posible egiten duten legediak edo zerbitzuak gurasoei edo, zehazkiago esanda, amei zuzendutako “laguntza” moduan dira planteatuak gizartearen ikuspegitik.

5.5. UGALKETA EKIDITEARI UZTEKO ERABAKIA

Kontuan eduki behar da gure bizitza erreproduktibo gehiena ugalketa ekiditen saiatzen garela. Eustat-en azken datuen arabera, ugalkortasun-adinean dauden emakumeen erdiak baino gehiagok fidagarritasun handiko antisorgailuak erabiltzen dituzte beren sexu-harremanetan, eta soilik % 28k ez du inoiz inongo metodorik erabili edo, erabili dituenak, efikazia gutxikoak izan dira. Beraz, memento zehatz bat dago, non bikoteek metodo antisorgailuak erabiltzeari uzten dioten eta, ondorioz, umea ekartzeko asmotan dabiltzala esan dezakegun. Epigrafe honetan, behin umea edukitzeko nahi hori existituta, une hori noiz eta zein baldintzatan gertatzen den aztertzen saiatuko naiz.

Lehen esan bezala, bikote heterosexualak jarraitzen du izaten gaur egungo jaiotza ia guztien familia-gunea, gurasotasunak bikoteko proiektua izaten jarraitzen baitu. Behin guraso izateko desira hori konfirmatuta, egonkortasuna litzateke umea edukitzeko memento aproposa markatzen duen egoera. Baina egonkortasun hori zertan datza? Hurrengo lerroetan adina, ekonomia, lana eta errotzea aztertuko ditut, umeak edukitzea egoki egiten den mementoaren osagai moduan.

5.5.1. Adina

Seguru asko faktore garrantzitsuena da, batez ere emakumezkoei dagokienez. Azken hamarkadetan ama izateko adina gero eta gehiago atzeratu da Hego Euskal Herrian: egun, erditzen direnen batez besteko adina 32 urtekoa da, kontuan eduki behar delarik ere lehen erditzearen batez besteko adina 29 urte ingurukoa dela. Erditzeko adinaren atzerapen honek badu ikasketen luzerarekin zerikusirik eta baita lan-munduan nolabaiteko egonkortasuna lortzeko zailtasunekin. Baina baita ere gaztaroaren luzatzearekin eta umeak eduki baino lehen gaztetasunarekin lotutako zenbait etapa agortu behar diren konbentzimenduetan (bidaiak, gau-festak, bikote-intimitatea...). Guraso bihurtzea neurri handi batean gaztaroan protagonismoa eduki duten aktibitate horiei uko egitea dela ebidentziatzat jotzen da.

Bestalde, emakumezkoen ugalketa-adinak badu mugarik, eta muga horretara gerturatzeko nolabaiteko herstura sortzen da haurdunaldia atzeratzeak haurdunaldia betiko ezinezko bihurtuko duen beldurratetik. Beraz, eta paradoxikoki, nahiz eta gizakiek ez duten inoiz izan ernalketa eta haurdunaldia sortzeko eta zaintzeko hainbeste baliabiderik, gaurko emakumeengan amatasun egokiaren epea gero eta estuagoa da. Ez da komeni ez gazteegi, aurreko fase eta baldintza horiek guztiak betetzearren, ezta beranduegi ere, gure gorputzak eta baita gure energiak erantzungo ez duten beldurrez. Elkarrizketa ugaritan ikusi ahal izan duduan, gai hau emakumezko askorentzat larritasun-iturri garrantzitsu bihurtu izan da hogeita hamarreko adin-taldean barneratzen diren heinean.

5.5.2. Iturri ekonomiko nahikoak

Lehen esan bezala, haurren hazkuntza eta hezkuntzarentzat beharrezko diren ondasun materialen eta zerbitzuen zerrenda gero eta zabalagoa da. Etxebizitza zabal eta hornituaz gain, umeak arropa berriak, heziketa osagarria, aisialdiko aktibitateak, produktu higienikoak, jostailuak eta abar behar dituela pentsatzen baita. Gurasoek argi dute gauza horien beharra erlatiboa dela, baina aldi berean gurasoek duten nahia beren haurren erabateko gizarte-integrazioaren bidetik doa. Umeak gizarte honetan bizi dira, eta gizarte honetako ereduarekin bat mantendu nahi dute umearen hazkuntza. Horrek, noski, ume bat edukitzeko erabakia zeharo garestitzen du, are gehiago umeen hazkuntza eta zainketarako zerbitzu eta baliabide ekonomiko eskasak eskaintzen dituen gizarte honetan. Eta badu ondorio bat: gurasoek beharrezkotzat joko dute bikotekide biek umearen edo umeen jaiotzaren ondoren lanean jarraitzea, diru-iturri bikoitza behar-beharrezkoa ikusten baitute bizimodu mailari eusteko. Hemen argi eta garbi ikusten da lehen aipatu amatasun intentsiboaren ereduaren bi elementu aurrez aurre topo egiten dutela: umeari eskaini nahi zaizkion ondasunak lortzeko amaren denbora ukatu behar zaio (Imaz, 2005).

5.5.3. Lan-egonkortasuna

Egun amaren ethez kanpoko lana da kuestionatzen jarraitzen dena, eta oso gutxi dira amatasun-baimena amarekin konpartitu eta lan-uzteak edo lan-murrizketak eskatzen dituzten aitak. Aita hornitzailearen irudiak oraindik ere indarrean jarraitzen du, eta amak lan egiteko eskubidea duela pentsatzen den arren, aitak lan egiteko beharra duela kontsideratzen da. Aitatasunak ez du, oro har, gizonezkoen lan-egoera eta etorkizuna oztopatzen edo baldintzatzen, baina emakumezkoengan, ordea, amatasuna bere lan edo profesiorako kaltegarria delako kontzientzia argi agertzen da. Horregatik, emakumezkoaren lan-egonkortasunak garrantzi handia hartuko du umea edukitzeko mementoa aukeratzean. Emakumeek badakite beraien etorkizun profesionala sakonki kaltetu dezakeela amatasunak: ez bakarrik haurdunaldiarekin lotuta dagoen amatasun-bajagatik, baizik eta azken finean zainketaren inguruko ardurak bereganatzen dituztelako. Gizonek oso gutxitan bereganatzen dute umeen zainketaren ardura nagusia, eta enpresarien artean sakonki errotuta jarraitzen dute ardura familiarrak dituzten emakumeenganako aurreiritziek. Interesgarria da azpimarratzea irabazitakoaren gaintetik, lan-egonkortasuna dela kontuan hartzen dena umeak edukitzeko orduan. Erraz baieztatu daiteke emakumezkoen lan-egonkortasunaren eta amatasunaren arteko korrelazio estua: emakume gehienek egonkortasun hori edukitakoan erabakitzen dute haurdunaldia. Kontuan edukita gaur egungo lan-baldintzen ezegonkortasuna, argudia daiteke lan-egonkortasunik eza dela amatasunaren atzerapenean jokatzeko duten aldagaietako bat.

5.5.4. Erroketa geografiko eta soziala

Gorago esan bezala, herri batekiko loturak harreman handia eduki dezake ume bat edukitzearen erabakiarekin. Askotan hitz egiten da elkarrizketa informaletan “kontagioaren” fenomenoaz, hau da lagun-talde baten barruan eman daitekeen haurdunaldien eta jaiotzen kointzidentziak. Argi dago familiaren presioak eta harreman-inguruneak eragin handia izan dezaketela ume bat edukitzeko erabakian, nahiz eta, aldi berean, faktore horien eragin maila zaila den beste faktoreetatik bereizten. Familiaren gertutasunak, ordea, badirudi garrantzi garbia duela bikotearen guraso izatearen proiektuan. Familiaren laguntzarekin kontatu ahal izanak, aiton-amonak edo izeba-osabak zainketan parte hartzeko prest daudela jakiteak, badirudi eragin positiboa duela ugalketari baietz esateko orduan. Puntu honetan azpimarragarria den fenomeno gertatzen da: nahiz eta idealki ume baten ondoan beti gurasoak egotea egokiena dela pentsatu, eguneroko errealitatean senideartera jo behar izatea da arruntena. Eredu ideologiko mailan amatasunaren indibidualizazioaz hitz egin badugu, praktikan, ordea, familiako harreman-sareak garrantzi handia edukitzen jarraitzen duela azpimarratu beharra dago.

5.6. KONKLUSIOA: UGALKETAREN KOSTUA

Kapitulu honetan guraso izateko erabakian jotzen duten faktoreei erreparatzen saiatu naiz, zein parametrotan mugitzen den erabaki hori eta zein amatasun/aitatasun eredutan oinarritzen den aztertuz. Hautsi nahi izan dut umeak edukitzea naturalizat jotzen duen ideiarekin, batetik, eta gurasotasuna altruismoarekin eta ugalketari uko egitea norberekierarekin lotzen dituen ideiarekin, bestetik, erabakiak ingurune kultural eta sozial konkretu batean kokatuz.

Bistan geratu da umeak edukitzeko erabakia hartzeko mementoa ondo baloratzen dutela bikoteek eta kontzienteak direla umeak suposatzen duen kostuz. Hala ere, eta kapitulu honen helburuetatik kanpo geratu arren, kontuan hartzekoa litzateke umerik ez edukitzeak duen kostua bizi-traiektorian zehar —eta bereziki zahartzaroan— bai prestigioaren aldetik, bai harremanen aldetik, bai seme-alabengandik jasotako laguntza eta zerbitzuengatik. Baina gaiari helduz, ezin da ukatu, seme-alabak edukitzeak kostu nabariak dakartzala, batez ere emakumeentzat: denboraren aldetik, ekonomiaren aldetik, bizitza profesionalaren aldetik eta harremanen aldetik.

Ondorio gisa, hauxe azpimarratu nahiko nuke: kostu horren zati handi bat daukagun gurasotasun eta, batez ere, amatasun kontzeptuarekin lotuta dagoela. Kontzeptzio bat non pertsonen hazkuntza eta zainketa eremu pribatura baztertzen den, pertsona bakar baten ardura eta erabaki bihurtuz.

Argi dago, alde batetik, gizartean ez dela barneratu umeen hazkuntza gizarte-eginkizun bat dela eta, ondorioz, umeen zainketarako eskaintzen diren gizarte-zerbitzuak ez direla gurasoei edo, zehazkiago esanda, amei eskaintzen zaien laguntza bat, baizik eta gizarteak bere mantenurako behar dituen zerbitzuak, errepideak edo zerga-biltzaileak behar dituen modu berean. Hartzaindegiak edo bes-telako zerbitzuak familiei eskaintzen zaien laguntza bat direla pentsatzeak, umeak edukitzea norberaren arazo bat dela pentsatzen jarraitzen dugula esan nahi du.

Bestalde, amatasun-ereduek erabat idealizatzen dute amaren irudia eta, aldi-berean, umearen erantzukizun osoa amarengan kokatzen dute. Lehen aipatu dugun amatasun-eredu intentsiboa exijentea eta beteezina da: emakumeek ezin izango dizkiete inoiz behar beste denbora, behar beste ondasun material, eta behar beste oreka psikologiko eskaini beren seme-alabei. Gizarteak umeak edukitzeko egokitzen emandako bete beharreko minimoen exijentzia mailak izugarritzko kostu emozionala du emakume konkretuentzat.

ERREFERENTZIAK

- Arregi, B. (arg.) (2005): *Reproduciendo la vida, manteniendo la vida: reflexiones sobre fecundidad y la familia desde la experiencia de Euskadi*, UPV/EHUko Argitalpen Zerbitzua, Leioa.
- Badinter, E. (1991): *¿Existe el instinto maternal? Historia del amor maternal. Siglos XVII al XX*, Paidós, Bartzelona.
- Del Valle, T. (2002) (koord.): *Modelos emergentes en los sistemas y las relaciones de género*, Narcea, Madril.
- Díez, C. (2000): “Maternidad y orden social. Vivencias del cambio”, in T. del Valle (arg.), *Perspectivas feministas desde la antropología social*, Ariel Antropología, Bartzelona, 155-185.
- Hays, S. (1998): *Las contradicciones culturales de la maternidad*, Paidós Contextos, Bartzelona.
- Imaz, E. (2005): “Condicionantes sociológicos de la fecundidad”, in B. Arregi (arg.), *Reproduciendo la vida, manteniendo la vida: reflexiones sobre fecundidad y la familia desde la experiencia de Euskadi*, UPV/EHUko Argitalpen Zerbitzua, Leioa, 167-205.
- Luxan, M. (2005): “La fecundidad en la Comunidad Autónoma de Euskadi. Un estudio generacional”, in B. Arregi (arg.), *Reproduciendo la vida, manteniendo la vida: reflexiones sobre fecundidad y la familia desde la experiencia de Euskadi*, UPV/EHUko Argitalpen Zerbitzua, Leioa, 123-166.
- Mathieu, N. C. (bilt.) (1985): *L'arraisonnement des femmes. Essais en anthropologie des sexes*, Éditions de l'École des Hautes Études en Sciences Sociales, Paris.
- Solinger, R. (2001): *Beggars and Choosers. How the politics of choice shapes adoption, abortion, and welfare in the United States*, Hill and Wang, New York.
- Tabet, P. (1985): “Fertilité naturelle, reproduction forcée”, in N. C. Mathieu (bilt.), *L'arraisonnement des femmes. Essais en anthropologie des sexes*, Éditions de l'École des Hautes Études en Sciences Sociales, Paris, 61-146.
- Tubert, S. (arg.) (1996): *Figuras de la madre*, Cátedra, Madril.

6. Familiaren aldaketak lehenengo haurra jaiotzean

Itziar Alonso-Arbiol

6.1. GURASOTASUNERAKO IRAGAITEA EDO SISTEMAREN KRISIALDIA

Pertsona heldu gehienek bizitzan zehar aita edo ama izateari aurre egin behar diote. Aita edo ama bihurtzeko prozesu osoa normalean erromantizismo kutsuarekin dator. Baina “guraso ona” izateari gero eta garrantzi handiagoa ematen zaion gizarte honetan, askotan ahaztu ohi dira guraso berriengan prozesu honek sortzen dituen tentsioak eta estres mailak. Beste garai batzuetan, haurrak ekartzen ziren gidoiaren eskakizun sozialei erantzunda, eta haurra izateko planteamendua ez zen egiten, edo ez orain egiten den neurrian behintzat. Orain, ordea, oso ohikoa da sarritan hone-lako galderak egitea haurra izan aurretik: “guraso onak izango gara?” “ondo egiten jakingo dugu?” (haurrak izateko planteamenduan sakontzeko, ikus 5. kapitulua).

Gurasotasunerako iragaitea, gurasoek haurra izango dutela dakitenean hasten dela esaten da (Hidalgo, 2001). Hala eta guztiz ere, esan genezake trantsizio-une hori lehenago ere hasten dela, hau da, gurasoak lehen haurra izateko planteatzen hasten direnean. Une hartan dagoeneko, prozesua nola izango den irudikatzen hasten dira, etorkizuneko planak egiten: balizko antolaketa lanean, etxean, oporraldietan, etab. Egoerak guztiz aldatuko dira, ohitura batzuk albo batera utzi beharko dira, beste erritmo batzuk hartu beharko diren bitartean. Aldaketa hauek bizimoduan integratzeak denbora eskatzen du, eta normalean trantsizioaren bukaera haurrak bi urte dituenean kokatzen dute autore gehienek.

Haurraren jaiotzarekin bikoteak funtzio berriak bereganatzen ditu, eta gurasotasunak ekartzen dizkion eskakizueni erantzuteak aldaketa sakona eta itzulezinak eragiten ditu. Kulturak eta gizarteak gurasotasunaren funtzioak antolatzeko moduan eragiten dute transmititzen dituzten balioen bitartez, baina aldi berean bikote bakoitzaren izaera ere berebizikoa da osatu berri den hirukotean egokitzapen ona sortzeko (Maganto, 2004). Sistema ez da iada diadikoa izango, eta itzulezinezko bide honek krisialdia dakar berarekin.

Ikuspegi sistemiko batetik krisialdia hitzak ez du adierazten ondorio negatiboak nahitaez izan behar dituen aldia; aldiz, krisialdia kontzeptuak elementu positiboak zein negatiboak hartzen ditu barne. Pertsonak ondo maneiatzen duenean, funtzionamendu maila konplexuago batera eramaten du krisiak, oldar-egite (*coping*) estrategia berriak barneratzearen bidez; pertsonak gaizki maneiatzen duenean, ordea, krisiak sistemaren funtzionamenduaren beherakadara eraman dezake (Thibodeau eta Hawkins, 1982). Beraz, krisialdia defini daiteke gauzen egoera zalantzatan jar dezakeen edozein jazoeraren inpaktu gisa. Orduan, sistemaren orekarako mekanismoak gainditzen dira une batez, eta sistemak (familiak edo gizabanakoak) oinarrizko garrantzia duten arazoekin topo egiten du, eta mekanismo berriak izaten dira beharrezkoak arazoari erantzuteko. Eta esan bezala, krisia nola maneiatzen den, krisiak sistemaren hazkundera edo porrotera eragingo du. Sistemak krisia era positiboan edo negatiboan konpontzen duen, faktore batzuen arabera izaten da: (1) gertaera kritikoaren izaera, (2) sistemaren antolaketa- edo desantolaketa-egoera inpaktuaren unean, (3) sistemaren baliabideak, eta (4) sistemaren aurretiko esperientzia krisiarekin.

Familia gizarte-sistema txikia da, eta kide berri bat eransteak (kentezak bezala) sistemaren berrantolaketa eragingo du. Berrantolaketa hau eta ondorengo krisialdia lehenengo haurra izatean bereziki sakona izaten da. Horregatik, gero eta arreta handiagoa eta metodologia egokiagoekin aztertu izan da trantsizioko aro hau. Horrela, hasiera batean ikerketak atzera begirako gurasoen esperientzietan zentratzen baziren ere, geroago luzerako ikerketak erabiltzen hasi ziren, haurdunalditik haurraren jaiotzara zihoan bitartea aztertuz. Gaur egun, ikerketen hirugarren belaunaldian gaudela esan genezake, non haurdunaldian eta erditu ondorengo uneetan ebaluazioa egiteaz gain, haurrak urtebetea duenean azterketa egiten den, eta datuen analisi konplexuagoak erabiltzen diren ondorioak ateratzeko.

Trantsizioko aldi honetan jazotzen diren aldaketak hainbat mailatan ikusten ditugu eta zenbait iturritatik datoz. Gauzak horrela, badira gizabanako mailan gurasoetako bakoitzarengan gertatzen diren aldaketak, bikote-harremanean eragina dutenak, lan-eremuari eragiten diotenak, eta azkenik, gizarte-alorrari eragiten diotenak (adibidez, lagunekiko eta familia zabalarekiko aldaketak). Era berean, aldaketa hauek guztiak ez dira jazotzen era isolatuan, horietako bakoitza familia-sistemarekiko elkarreaginean dago. Sinplifikatzearen eta ulermena erraztearen, alderdi bakoitza modu isolatuan agertuko dugu kapitulu honetan; hala eta guztiz ere, garrantzizkoa da gogoraraztea trantsizio honi, bai maila prebentiboan bai eskuhartze mailan, halaberrez era bateratuan heldu behar zaiola. Bestalde, azpimarratu nahi dugu haur adoptiboaren etorrearen kasuan, gurasotasun biologikoaren kasuan agertzen ez diren ezaugarri batzuk badirela, baina adopzioari dagoeneko beste bi kapitulu eskaintzen zaizkionez (8. eta 11. kapituluak), kapitulu honetan lehen haur biologikoaren etorreraz jardungo dugu.

6.2. LEHENENGO HAURRA IZATEAK DAKARTZAN ALDAKETAK

Hurrengo lerroetan lehenengo haurra jaiotzean, bikote guztiengan neurri handiagoan edo txikiagoan sumatzen diren aldaketa nagusiak deskribatuko ditugu.

6.2.1 Haurraren jaiotzak guraso bakoitzarengan duen eragina

Zalantzarik gabe, aita edo ama bihurtzeak erabateko aldaketak dakartza maila guztietan: emozionalak, kognitiboak, jokabidezkoak, eta fisikoak ere amaren kasuan. Horietako batzuk mementokoak dira —besteak beste, haurdunaldiko aldaketa fisikoak—; beste batzuk, ordea, itzulezinak dira —agian nabarmenenak, hurrekiko eratzen den lotura afektibo berezia, bizimoduaren aldaketak—. Ikus dezagun, bada, aldatzen diren elementu nagusiak.

6.2.1.1 Ohituren aldaketa

Etengabe gure beharra eskatzen duen izaki txikiari arreta emateko, erditzearen aurretik egin zitezkeen jarduera batzuk ezineko bihurtzen dira behin umea jaiola dela. Horrez gain, lo egiteko erritmoak eteten direnez, metatzen den nekeagatik, oraindik egin daitezkeen beste jarduerak baztertu ahal dira atsedena hartzea helburu bilakatzen delako lehenengo hilabeteetan. Bestetik, gastuak ere handitzen direnez, diruaren erabilera kontrolatuagoa egin behar izaten da bizitzako aro honetan.

6.2.1.2 Identitatean izaten diren eraginak

Hidalgo-ren esanetan (2001), guraso izateak nortasunean eragiten du, baina ez dirudi norberaren estimuan eragin okerrik duenik. Ikerketetan agertzen dira horrelako aldaketa negatiboak, behin-behineko aldaketak besterik ez baitira. Era berean, lehendabiziko haurra izateak identitate berria ematen dio pertsonari, batean aita edo ama bihurtzen duelako (Maganto, 2004). Gurasotasunaren rol berri horrek heldutasuneko beste elementu gehigarri bat dakarkio gizabanakoari, haur baten zaintza ardurarik handienetakoa baita. Haur berriak beste funtzio bat ematen dio gurasoari, bizitza osorako dena.

6.2.2. Gurasoen arteko harremanak

Gizabanako bakoitzarengan jazotzen diren aldaketez gain, bikote-harremanari eragiten dioten beste aldaketa batzuk ere nabarmentzen dira. Tradizionalki uste izan da krisi latza ekar dezakeela haurraren jaiotzak, baina gaur egun badakigu izaten diren aldaketak uste baino txikiagoak direla; batez ere haustura gertatzen denean nabarmentzen dira aldaketak, gaizki zihoan harremanaren kasuak direla, non haurra ekartzea azken eragilea besterik ez den.

6.2.2.1. *Bikote-harremanaren satisfazioa*

Oro har, gurasotasunerako trantsizioaren luzerako ikerketek erakutsi dute bikote-harremanaren satisfazioak eta bikotekidearenganako maitasun-sentimenduek beherakada izaten dutela aldi honetan (Cowan eta Cowan, 1992). Bestetik, gorakada izaten dute anibalentziazko sentimenduek, bikote-harremaneko estresak, eta harremanean kidetasuna hautemateak maitasunezko harremanak baino areago.

6.2.2.2. *Bikote-harremanaren interakzioa*

Bikote-harremanaren interakzioaren barruan zenbait aldagai sartzen dira, besteak beste, harremanaren gatazka, elkarrekintza positiboak eta negatiboak eta haien maiztasuna, komunikazioa eta komunikazio-graduarekiko satisfazioa eta arazoak ebazteko jokabideak. Harremanean izaten diren elkarrekintza positiboek dagokiela, bikotekideek adierazten zuten urte batera jokabide horien maiztasunarekin ez zeudela pozik (Belsky, Lang eta Rovine, 1985), eta jokabide horiek beherakada doaz, eta are nabarmenago emakumeen kasuan (Belsky, Rovine eta Fish, 1989). Bestetik, aldatzen den beste aldagai bat gatazka maila da; horrela, zenbait ikerketatan bikotearen gatazkaren mailak handitzen direla ikusi izan da (e.g., Belsky eta beste, 1989; Belsky eta Rovine, 1990; Crohan, 1996).

6.2.2.3. *Elkarrekin egiteko aktibitateak*

Guraso izateak ordura arte izandako ohiturak aldatzea dakar beste bizimodu mota bat eraman behar delako. Gauzak horrela, eta ordutegi eta erritmo desberdinak hartuta, aurretik izandako zaletasunak eta aktibitate komunak (afariak egitea, irteerak, zinemara joatea) gutxitu edo alde batera utzi behar izaten dira eta elkarren gustukoak diren jarduera gutxiago partekatzen dituzte bikotekideek (Crawford eta Huston, 1993; Kurdek, 1993).

6.2.2.4. *Etxeko lanen banaketa*

Emakumeak aspaldi etxetik kanpo lan egiten duen arren, eta etxeko lanen banaketarako berdintasuna handiagoa den arren, aita edo ama bihurtzean atzerapausoa egoten da etxeko arduren banaketan, banaketa hau tradizionalago bihurtzen baita trantsizioko garai honetan (e.g., Belsky eta beste, 1985; Cowan, Cowan, Heming eta Miller, 1991). Etxeko lanen banaketa horrekiko satisfazioa kontuan hartzea garrantzitsua da, bikote-harremanaren zorientasuna adierazten baitu (Oronoz eta Alonso-Arbiol, 2006).

6.2.2.5. *Bikotekidearengandiko laguntza*

Amatasunarekin eta aitatasunarekin batera datorren aldaketa bat bikoteki-deengandik jasotzen den laguntza, eta laguntza horrekiko satisfazioa dira. Honen inguruko datuak, lehendabizi haurdunaldian eta gero haurra jaio ondoren (hiru eta

sei hilabeteetara, hurrenez hurren) aztertu dituen bi ikerketatik datoz (Goldstein, Diener eta Mangelsdorf, 1996; Rholes, Simpson, Campbell eta Grich, 2001).

6.2.2.6. Sexu-harremanak eta harremanaren intimitatea

Haurra ekartzean ahultzen den beste alderdi bat sexu-harremanak dira. Egin diren ikerketen arabera, haurdunaldiarekin gutxitzen dira sexu-harremanak eta haurra izan aurretik oraindik maiztasun txikiagoa dute. Haurrak lau hilabete dituenean, gurasoen bizitza sexuala aztertuta ikusten da bikoteak ez duela berreskuratu aurretik zuen sexu-harremanen maiztasuna eta satisfazioa (Hackel eta Ruble, 1992), eta haurrak urtebete duenean antzeko egoera izaten da (Hidalgo, 2001). Bikotekideen arteko intimitateari dagokiola, antzeko zentzuan doaz emaitzak, beharakada sumatzen delarik (O'Brien eta Peyton, 2002).

6.2.3. Lan-jarduera

Guraso berrien lan-jarduera aldatua gertatzen da lehen haurraren etorrerarekin, eta batez ere ezkontide biek etxetik kanpo lan egiten dutenean izaten dira ondorio nabarmenak bikotearentzat. Egun dauden haurtzaindegietako zerbitzuak areagotu diren arren, eta legeriaren bidez lana familiarekin bateratzeko ahaleginak egiten diren arren; oraindik ere gurasoetako batek, gehienetan emakumeak, laneko karrera moteldua ikusten du halaberharrez haur txiki baten beharrei egokiro erantzuteko. Eta lana aldi batez etetea erabakitzen ez duten emakume batzuen kasuan, erruduntasun-sentimendua ere sor daiteke, agian gizartearen etengabeko mezuen ondorioz, arduragabeki jokatzeko ari direlako ustea barneratzen dutelako.

6.2.4. Gizarte-harremanak

Ukitua izaten den beste alor bat gizarte-harremanena da. Denbora gutxiago izatearen ondorioz, lagunetik harremanak murrizten dira, eta egoera berean dauden beste guraso berriekiko harreman berriak eratzen dira. Ohitura eta ordutegi berriek zein haurraren inguruko eskakizun eta behar konpartituek ekarriko dute beste kide horiekiko kontaktuak areagotzea. Bestalde, familiarekiko ohiturak eta harremanak ere aldatzen dira, orain sarriagoak izango baitira laguntza instrumentala eskaintzen denean, eta biziagoak, laguntza emozionala eskaintzen denean.

6.3. HAURRA ETORTZEAREN BIZIPENEAN DAUDEN EZBERDINTASUNAK

Orain arte guraso guztiengan datozen aldaketak aipatu ditugu, baina gurasoen bizipenak trantsizioko une honetan aldakorrek dira. Ikus ditzagun, hortaz, desberdintasunen iturri diren aldagaiak.

6.3.1. Gurasoen berezko ezaugarriak

6.3.1.1. Ezaugarri demografikoak

Guraso berrien zenbait ezaugarri demografiko —adina, generoa, heziketa maila, bikote-harremanaren iraupena, eta sarrera ekonomikoak— garrantzizkoak izaten dira gurasotasunerako iragaitean (Belsky eta Rovine, 1990). Ezaugarri horiek berez pisu txikiagoa izan badezakete ere, nortasunaren eta bikote-harremanaren beste aldagai batzuekin konbinatzean sortzen dituzte efekturik handienak. Azter ditzagun, bada, ezaugarri demografiko hauek.

Eragina duen faktore bat guraso bihurtzeko adina da; guraso goiztiarren eta berantiarren artean desberdintasunak ikusten dira (e.g., Coltrane, 1996; Coltrane eta Ishii-Kuntz, 1992; Daniels eta Weingarten, 1982). Ez da gauza bera guraso bilakatzea 21 edo 32 urterekin, ez soilik garapen pertsonalarengatik eta heldutasunagatik, baizik eta urteek aldeak adierazten dituztelako bizitzako esperientzietan, heziketa mailan, segurtasun ekonomikoan, bikoteko eta laneko egonkortasunean eta guraso izateko prest egotearen zentzuan (Booth eta Edwards, 1985; Coltrane eta Ishii-Kuntz, 1992).

Gurasotasuna atzeratzen duten bikoteek heziketa maila altuagoa, sarrera ekonomiko altuagoak, lanean prestigio handiagoa, eta haurdunaldia planifikatzeko probabilitate handiagoak izaten dituzte, gazteagoek baino (Baldwin eta Nord, 1984; Daniels eta Weingarten, 1982; Rindfuss, Morgan eta Swicegood, 1988). Bestetik, emakumeek etxeko lanetan ardura gehiago hartzen jarraitzen duten arren, gurasotasunera beranduago iristen diren bikoteen kasuan, laneko arduren banaketa berdintsuagoa gertatzen da (Coltrane, 1990; Daniels eta Weingarten, 1982).

Are nabarmenagoa da adinaren efektua nerabezaroan gertatzen den gurasotasunari erreparatzen badiogu (Hidalgo, 2001). Ama izatea berez beti kontu zaila baldin bada, nerabe izanik ama izatea are zailago bihurtzen da, batik bat beharrezko heldutasun psikologikorik izan gabe, nerabeak heldu gisa jokatzera behartzen duelako egoera berriak. Horrez gain, gehienetan nahigabeko haurdunaldien ondorio izaten dira, non adin horretako mutilek aita izateko ardura gutxi erakutsita, neskak bakarrik uzten dituzten.

Bestalde, gure gizartean ez da gauza bera ama edo aita izatea, gizartean moldatzeko modu ezberdinak dituztelako, eta hortaz, jarrera, balio, ideia eta ezaguera ezberdinak izaten dituzte seme-alabak heltzen direnean (Hidalgo, 2001). Gauzak horrela, pentsaera ezberdinekin abiatzeak eta aurrez aurre duten egoerak sarritan ardura maila desberdina eskatzen diete gizonari eta emakumeei, eta generoen arteko aldeak sortzen dira. Oro har, esan daiteke guraso bilakatzeak eragin biziagoa duela emakumearengan gizonarengan baino, baina horren arrazoia ez da biologikoa, gizartearen efektu kulturealean errotutakoa baizik. Beraz, esan daiteke emakumeengan gehiago eragiten duela *bere* ardura balitz bezala hezi delako neurri handi batean.

Generoaren araberako inplikazioari dagokionez, oro har, emakumeen kasuan handiagoa izaten da, berriro ere kausa kulturalengatik seguru asko. Garrett-ek (2003) seinalatzen du kontuan hartu behar dela, amaren kasuan ziurra den bitartean, beti ezin dela esan aita nor den. Kasu batzuetan ziurtasun-gabezia hau egoteak jaioko den haurrarekiko lotura afektiboa sortzea zail dezake. Bestetik, gizon batzuek ere nolabaiteko abandonu-sentsazioa senti dezakete ama barruan duen haurra sentitzen hasi delako, eta abandonu-sentimenduaren aurrean bikote-harremanetik kanpo beste harreman sexual batzuk bilatzera jo dezakete.

Gurasotasunerako trantsizioan ikusten dugun beste desberdintasun bat litzateke bikote-harremanaren satisfazioaren galera gizonen kasuan txikiagoa izaten dela emakumeekin alderatuta (Belsky, Spanier eta Rovine, 1983; Levy-Shiff, 1994), seguru asko gizonek behar emozional fisiko gutxiago bizitzen dituztelako garai honetan. Bestetik, Feldman eta Nash-ek (1984) aurkitu zuten gizonek aipatzen zituztela aldaketa positibo gutxiago haien gurasoekiko harremanetan eta aldaketa negatibo gutxiago ere hartutako rol berrietan. Emozionalki, emakumeek sarriago autoestimua galera adierazten zuten, eta gizonek, berriz, herstura, behar eta bakardade-sentimenduak gehiago.

6.3.1.2. Nortasunaren ezaugarriak

Orain aipatu ditugun genero-desberdintasunez gain, badira nortasunaren beste zenbait ezaugarri, gurasotasunerako iragaitea nolakoa izango den auresateko balio digutenak (Vondra eta Belsky, 1993). Horrela, badakigu heldutasuna eta emozio-oreka izatea lagungarriak direla guraso berrientzat aldi honetan. Eta zehazki, hauexek dira guraso izateko bilakaera onaren seinaleztat hartzen direnak (Hidalgo, 2001): nor bere buruaz estimu ona izatea eta betebeharrak berriei aurre egiteko gai sentitzea, gertaera berriak menderatu ahal izateko barne-kontrola izatea, eta gizonen kasuan rolen ohiko banaketaren estereotipoak ez jarraitzea.

6.3.1.3. Gurasoen pentsamoldeak

Gutxiago ikertu diren arren, Hidalgo-k (2001) ezagutza-estrategia orokor batzuk, ikuspegiak eta analizatzeko gaitasuna izatearen, erabakiak hartzearen eta arazoak konpontzearen garrantzia azpimarratzen ditu. Autore honen ustetan, estrategia horiek aukera ematen digute trantsizioan sortzen diren arazoei zein betebeharrak berriei aurre egiteko nahiz irtenbidea aurkitzeko.

Gauzak horrela, gurasoek bilakaeraz eta hezkuntzaz dituzten usteak eta horien ondoriozko ezaguerek, jarrerak, balioek eta itxaropenek guztiz baldintza dezakete guraso bilakatzeko modua (Hidalgo, 2001). Horrela, ideia zehatzak, argiak eta antolatuak izatea oso lagungarria izaten da gurasotasunak dakartzan betebeharrak berriei ekiterakoan. Askotan, ordea, gizonak zein emakumeak, ideia multzo zehatzik izan gabe bilakatzen dira guraso, horretaz ezaguera eta itxaropen urria dutela.

6.3.2. Bikotearen harremanari dagozkion ezaugarriak

Guraso bilakatzean bikotearen harremana oso faktore garrantzitsua da, ordura arteko bikoteak oinarriak jarri behar dituelako orain osatuko den familia eraikitzeko. Horregatik, guraso bakoitzaren ezaugarriez gain, bikotearen lehenagoko harremanak ere baldintzatzen du trantsizioko aldi hau. Bikotekideek guraso izan aurretik elkarrekin zeramaten denbora, harremanaren egonkortasuna eta, batez ere, harreman horren kalitatea, gurasotasunerako iragaitean eragin bizia duten elementuak dira, eta esku-hartze planteamenduetan gehien hartu beharko liratekeenak kontuan (Belsky eta Kelly, 1994). Hau ondo aztertutako gai bat da, bikote-harremanaren satisfazio ezak trantsizio okerragoa aurreratu duelako. Hau da ingelesez “*spill over argument*” deitu izan den fenomeno; alegia, harreman txarra duen bikotea, gurasotasun eta sozializazio-praktika arazotsuan sartzen da. Trantsizio okerragoaren beste adierazle bat da bikote-harremanaren kaltetzea areagotzea, eta hau gertatzen da estresoreak handitzen direlako, eta horiei erantzuteko baliabide gutxiago dituztelako guraso horiek.

6.3.3. Haurraren ezaugarriak

Sistemaren beste eragile bat familiara datorren haur berria da. Horregatik, haurraren ezaugarriak ere kontuan hartzekoak dira gurasoen moldatze eran dagoen aldakortasuna aztertzeko. Alor honetan egin diren ikerketek hiru alderdi nagusi seinalatu dituzte: haurraren generoa, haurraren tenperamentua, eta premia bereziak dituzten haurren guraso bilakatzea.

Haurraren generoak trantsizioko bizipenetan eta bikote-harremanean eragina izaten du. Adibidez, ikusi izan da neskatoen amek harremanaren banaketa izateko probabilitatea handiagoa zutela, mutikoen amekin alderatuta (Cox, Paley, Burchinal eta Payne, 1999); bestetik, ikerketa berean bikotearen harremana gehiago kaltetzen zen emakumearentzat zein gizonarentzat neskatoa zutenean. Horrez gain, amek irudi positiboagoa zuten haien haurraz mutikoa zutenean neskatoa zutenean baino, eta aitak ere sentikorragoak agertzen ziren haurrarekiko interakzioan mutikoa zutenean neskatoa zutenean baino. Autore horien ustez, honen azalpena kulturalki mutikoak izateko preferentzian bilatu behar da.

Haurraren tenperamentuari dagokiola, badakigu tenperamentu zaileko haurra izateak guraso bilakatzea zailtzen duela. Horregatik kapitulu oso bat (12. kapitulu) eskaini zaio alderdi hau jorratzeari. Laburbilduz, esan genezake haurrak tenperamentu zaila ez izateak gurasoen estresa eta kezka gutxitzea dakarrela.

Bestalde, premia bereziak dituzten haurren guraso bilakatzea ere ez da lagungarria izaten. Horrela, haurrak zaintza berezia behar duenean, guraso berrien estres mailak eta larritasuna handitzen dira (Hidalgo, 2001). Hemen, ordea, desberdintasunak ere agertuko dira, haur goiztiarra izateak, arazoak dituen haurra izateak baino gutxiago zailtzen duelako trantsizioko aldia; era berean, premia bereziei

erantzuteko gizarteak eskaintzen dituen sostengu eta baliabideak onak direnean, trantsizioan izandako inpaktua txikiagoa izaten da. Gai honi, ordea, tarte zabalagoa eskaintzen zaio horretaz diharduen 13. kapituluan.

6.3.4. Gizarte-sarea eta gizartearen sostengua

Guraso bihurtzearen aldia askoz eramangarriagoa izaten da kanpoko laguntza jasotzen denean, gizartearen sostengua eragilerik funtsezkoenetako bat bilakatzen dela. Haurraren zaintzari aurre egiteko eta rol berrira ahal denik eta ondoen egoitzeko, oso lagungarriak suertatzen dira gizarteak eskain ditzakeen laguntza eta sostengua (Hidalgo, 2001). Alde batetik, senitartekoengandik zein lagunengandik jasotzen den sostengu informalak bat-batean areagotu diren behar guztietara iristea baimentzen du. Bestetik, erakundeetatik datorren sostengu formalak, ekonomikoki laguntzeko edota lana eta familia bateratzeko neurrien bidez lagun ditzake nagusiki guraso berriak.

6.3.5. Gurasotasunaren planifikazioa

Haurdun gelditzea planifikatu gabe trantsizioa zail dezakeen beste faktore bat da. Oro har, haurdunaldiaren planifikazioak bikote-harremanaren satisfazioarekin lotzen dela ikusi izan da, planifikazio faltak bikote-harremanaren kalitatea jaistea dakarrela (Cox eta beste, 1999). Horrez gain, planifikatu gabeko haurdunaldiak izan direnean, bikotekideen interakzio-jokabide positibo gutxiago izaten dira gizon zein emakumeen kasuan (Cox eta beste, 1999).

6.4. ONDORIOAK

Guraso izatera heldu bitarteko bide ezberdinak analizatzean, zenbait ezaugarriren eragina aztertu dugu, hala nola, gurasoena, haurrarena, gurasoen arteko harremanarena, gizarte-laguntza eta sostenguarena, eta haurra izatearen planifikazioarena. Dena den, faktore desberdinak kontuan hartzean, guraso izateko aldagaien eragina ezin da modu isolatuan aztertu. Etengabeko interakzioak zentzua alda baitezake. Gauzak horrela, haurraren ezaugarriak oso garrantzitsuak badira ere, ohiko izaera ez duen haurrak egoera zaildu edo erraztu egingo du gurasoen ezaugarrien arabera, edota beren harremanaren egonkortasunaren arabera, gurasoen adina garrantzitsua da, baina garrantzi hori beren heldutasunaren arabera eta jasotzen duten laguntzen arabera izango da (Hidalgo, 2001).

Atera beharreko hainbat konklusioaren artean, bat da bereziki azpimarragarria bikotearen harremanari dagokionez; aita edo ama bilakatu aurretik harreman ona izateak haurra jaio ondorengo harremanaren kalitatea auresateko balioko digu, oro har, pixka bat okertzen bada ere. Era berean, aurretik arazoak baldin bazeuden bikote-harremanean, umea jaiotzeak ez du aldaketa handirik ekarriko, eta, izan ere, gurasoen harremanean lehenago zeuden joerak areagotu baino ez ditu egingo.

Hortaz, pentsa genezake haurrak ez duela arazoa inola ere konponduko, baizik eta dagoeneko lehendik kaltetuta dagoen bikote-harremana pixka bat okertzea ekar dezakeela.

Zoritzarrez, gurasotasunari, ezkontzari bezalaxe, oso kutsu erromantikoa eman zaio gure gizartean, batik bat alderdi positiboak azpimarratu direla, eta sor daitezkeen kezka eta larritasuneko unea albo batera utzita. Maila ekonomiko ertaineko gurasoak, edota lanbidea garatzeko orientazioa duten horiek, bat-batean aita edo ama izatearen rol berria barneratu behar dute, eta gatazka sozioekonomikoei edo laneko ibilbidearen gatazkei aurre egin behar diete. Horien eta beste guztien kasuan ere, gurasotasunerako prestakuntza ez da eskaintzen, sozialki *guraso ona* izatearen gero eta eskakizun handiagoa dagoen arren. Oso urrutira joan gabe, hasierako esperientziak ditugu aita eta ama berriak rol horretara prestatzen hasteko, horrela, Andaluzian, guraso izateko trebakuntza-programa abian jarri dute, Andaluziako Juntako Osasun Zerbitzuaren eta Sevillako Unibertsitatearen arteko hitzarmenari esker. Programa horren bitartez, gurasoei zenbait ezagutza, ideia eta jarrera irakasten zaizkie, gurasoek beren umeei garatzen lagundu ahal izateko (Palacios eta Hidalgo, 1996). Laburbilduz, uste dugu mugari garrantziko litzatekeela hori bezalako ekimen onuragarriak gure testuinguruan martxan jartzea Euskal Herriko guraso berriei baliabideak eskaintzeko eta familien ongizatea bultzatzeko ahaleginetan.

Bukatzeko, guraso berrientzako lagungarriak izan daitezkeen orientazio batzuk eskaintzen ditugu hurrengo lerroetan erabilgarriak izan daitezkeelakoan.

- Lehenengo urtea nekagarria suerta daiteke, lo egiteko orduak murrizten direlako. Posible denean, komeni da aprobeztatzea haurraren eguneko lo orduak, amak edo aitak atsedena hartzeko. Pertsona bakarra dagoenean etxean, lagun bat gelditu daiteke haurraren zaintzan (adibidez haurra ere lo dagoenean) amak edo aitak lo egiteko aprobeztatzeko.
- Haurrak gurasoentzako denbora gutxiago utziko du, baina garrantzitsua da aldiro bikote gisa esperientziak izaten jarraitzea, eta horretarako haurra zaintzeko norbait edukitzea, bikote-harremana ez deskuidatzeko.
- Bikotekidearekin irtetea komeni da, non haurraz eta berarekin lotutako kontuez mintzatuko ez den.
- Une oro zer egin behar den ez jakitea gauzarik normalena da. Inguruko familiako kideei zein lagunei laguntza eskatzea zilegi izatez gain, tarteka beharrezkoa izaten da lagundua sentitzeko.
- Familiako kideak hurbiltzen dira aldi honetan, haur berriak erakarrita. Guraso berriek jakin behar dute familiakoek eman dezaketen laguntza eskertzen, baina aldi berean, zaintzan gehiegizko interferentzia egiten ez

uzten, guraso-funtzioa nori dagokion inoiz ahaztu gabe. Gehiegizko interferentzia egiten luzaroan utzi bada, gatazka handiak ager daitezke.

- Batzuetan gurasoek uste dute haurren beharrek berehalako erantzuna behar dutela. Hala ere, txikitatik gure haurren beharrei satisfazioa emateko ereduaren oinarria ari gara jartzen. Desiren berehalako satisfazioa eman nahi izateak frustrazioan heztea eragiten du, eta horren ondorioz seme-alabekiko gatazkak sortu, haurrak ez baitu ikasten beti ezin duela lortu nahi duen guztia eta nahi duen mementoan. Mugak lehenengo haurtzarotik (3-4 urte aurretik) ezartzea berebizikoa izango da.

ERREFERENTZIAK

- Baldwin, W. eta Nord, C. (1984): “Delayed childbearing in the U.S.: Facts and fictions”, *Population Bulletin*, **39**, 1-37.
- Belsky, J. eta Kelly, J. (1994): *The transition to parenthood*, Delacorte, New York.
- Belsky, J.; Lang, M. E. eta Rovine, M. (1985): “Stability and change in marriage across the transition to parenthood: A second study”, *Journal of Marriage and the Family*, **47**, 855-865.
- Belsky, J. eta Rovine, M. (1990): “Patterns of marital change across the transition to parenthood: pregnancy to three years postpartum”, *Journal of Marriage and the Family*, **52**, 5-19.
- Belsky, J.; Rovine, M. eta Fish, M. (1989): “The developing family system, in M. Gunnar (arg.), *Systems and Development*, 22. liburukia, Minnesota Symposia on Child Psychology, Erlbaum, Hillsdale, 119-166.
- Belsky, J.; Spanier, G. B. eta Rovine, M. (1983): “Stability and change in marriage across the transition to parenthood”, *Journal of Marriage and the Family*, **45**, 553-566.
- Booth, A. eta Edwards, J. N. (1985): “Age at marriage and marital instability”, *Journal of Marriage and the Family*, **47**, 67-75.
- Coltrane, S. (1990): “Birth timing and the division of labor in dual-earner families: Exploratory findings and suggestions for future research”, *Journal of Family Issues*, **9**, 132-148.
- , (1996): *Family man: Fatherhood, housework, and gender equity*, Oxford University Press, New York.
- , eta Ishii-Kuntz, M. (1992): “Men’s housework: A life course perspective”, *Journal of Marriage and the Family*, **54**, 43-57.
- Cowan, C. P. eta Cowan, P. A. (1992): *When partners become parents. The big life change for couples*, Basic Books, New York.
- ; —————; Heming, G. eta Miller, N. B. (1991): “Becoming a family: marriage, parenting, and child development”, in P. A. Cowan eta M. Hetherington (arg.), *Family transitions*, LEA, Hillsdale, 79-109.

- Cox, M. P.; Paley, B.; Burchinal, M. eta Payne, C. C. (1999): "Marital perceptions and interactions across the transition to parenthood", *Journal of Marriage and the Family*, **61**, 611-625.
- Crawford, D. W. eta Huston, T. L. (1993): "The impact of the transition to parenthood on marital leisure", *Personality and Social Psychology Bulletin*, **19**, 39-46.
- Crohan, S. E. (1996): "Marital quality and conflict across the transition to parenthood in African American and White couples", *Journal of Marriage and the Family*, **58**, 933-944.
- Daniels, P. eta Weingarten, K. (1982): *Sooner or later: The timing of parenthood in adult lives*, W. W. Norton, New York.
- Feldman, S. S. eta Nash, S. C. (1984): "The transition from expectancy to parenthood: impact of the first born child on men and women", *Sex Roles*, **11**, 61-78.
- Garrett, R. (2003): *Measures of anxiety, stress, marital satisfaction, and depression among first time expectant fathers living in a rural community: An antepartum and postpartum study*. UMI, Ann Arbor, MI.
- Goldstein, L. H.; Diener, M. L. eta Mangelsdorf, S. C. (1996): "Maternal characteristics and social support across the transition to motherhood: Associations with maternal behavior", *Journal of Family Psychology*, **10**, 60-71.
- Hackel, L. eta Ruble, D. (1992): "Changes in the marital relationship after the first baby is born: Predicting the impact of expectancy discontinuation", *Journal of Personality and Social Psychology*, **62**, 944-957.
- Hidalgo, M. V. (2001): "Amatasunera eta aitatasunera iragaitea", in M. J. Rodrigo eta J. Palacios (arg.), *Familia eta giza garapena*, Udako Euskal Unibertsitatea, Bilbo, 151-167.
- Kurdek, L. A. (1993): "Nature and prediction of changes in marital quality for first-time parent and nonparent husbands and wives", *Journal of Family Psychology*, **3**, 255-265.
- Levy-Shiff, R. (1994): "Individual and contextual correlates of marital change across the transition to parenthood", *Developmental Psychology*, **30**, 591-601.
- Maganto, C. (2004): La familia desde el punto de vista sistémico y evolutivo, in C. Maganto (arg.), *Mediación familiar: Aspectos psicológicos y sociales*, Fotocopias Zorroaga, Donostia, 3-22.
- O'Brien, M. eta Peyton, V. (2002): "Parenting attitudes and marital intimacy: A longitudinal analysis", *Journal of Family Psychology*, **16**, 118-127.
- Ornoz, B. eta Alonso-Arbiol, I. (2006): "Marital satisfaction and satisfaction with the division of household labor in pregnant women", *2006 International Association for Relationship Research Conference*, Rethymnon, Grezia, Uztaila.

- Palacios, J. eta Hidalgo, M. V. (1996): “Apoyo a las familias durante la transición a la paternidad. Evaluación de un programa de educación de padres”, *Cultura y Educación*, **4**, 71-84.
- Rholes, W. S.; Simpson, J. A.; Campbell, L. eta Grich, J. (2001): “Adult attachment and the transition to parenthood”, *Journal of Personality and Social Psychology*, **81**, 421-435.
- Rindfuss, R. R.; Morgan, S. P. eta Swicegood, G. (1988): *First births in America*, University of California Press, Berkeley.
- Thibodeau, J. eta Hawkins, J. (1982): *Primary care nursing: Crisis model in client management*, Wadsworth Health Science Division, Monterey, CA.
- Vondra, J. eta Belsky, J. (1993): “Developmental origins of parenting: personality and relationships factors”, in T. Luster eta L. Osagaki (arg.), *Parenting. An ecological perspective*, Erlbaum, Hillsdale, 1-33.

7. Banandutako gurasoen haurrak: garapen psikologikorako inplikazioak eta jarraibide hezitzaileak eta prebentiboak

Fernando Olabarrieta, Ainhoa Manzano, Enrique Arranz eta Juan Luis Martín

Kapitulu honetan aurkeztuko dira dibortzioak edo bikotearen hausturak adin ezberdinetako haurrengan —lehen haurtzaroan, bigarren haurtzaroan eta nerabezarotan— dituen eraginak edo inplikazioak. Horrez gainera, banantzea haurrei jakinarazten zaien unean, zein banandu ostean, aplikatzeko jarraibide hezitzaile eta irizpide prebentiboak aurkeztuko ditugu.

Bikotekideen arteko gatazka eta horrek eragiten dituen banantzea eta dibortzioa gero eta maizago gertatzen dira, dibortzioa salbuespena zen lehen, baina orain gero eta familia gehiagori tokatuko zaien bizipena izatera pasatu da. Gertakari horiek guztiek sufrimendua eta estresa ekartzen dizkiote familia-sistema osoari, hots, familiako kide guztiei. Oro har, familia horiek aldaketa asko eta askori egin behar diete aurre: familiako baliabideek behera egiten dute, bizileku-aldaketak datoz, rol eta ardura berriak hartu beharra sortzen da, familiaren interakziorako patroï berriak finkatu behar dira, eguneroko bizimodua berriro antolatu behar da eta harreman berriei egin behar zaie aurre aitaordeekin, amaordeekin edota neba-arrebaordeekin (Gonzalez eta Triana, 2001).

Zehatzago, gurasoak dira erreferenterik oinarritzkoenak haurren nortasunean; gurasoen artean etengabeko gatazka ikusteak barne-haustura moduko bat eragiten dio haurrari. Haurrak beharrezko konfiantza galtzen du kanpoko munduari begira, bere nortasuna garatzeko eta pertsona gisa modu osoan garatzeko. Aipatu dugun hori da haurrak izan ditzakeen sintomen azalpenik sakonena. Kasurik larrienetan, eta barne-hausturaren sentimendua duten haurrengan betiere, gerta liteke haurrek nortasun-disoziazioa edo errealtatearekiko ihesa pairatzea.

Banantzea edota dibortzioa konponbide egokia izan liteke, haurrek gatazka sumatzea edo ikustea saihesten bada. Haurraren eta bikotekideen ongizateak izango duen eragina hainbat faktoreren menpe egongo da: gatazkaren iraupenaren,

haurren adinaren, edota lagunek, familiak edo besteren batek emandako laguntzaren eta abarren menpe. Beraz, familiako giroa egoki berreraikitzen bada, saihestu egin daitezke eragin negatiboak epe ertain eta luzera (Arranz, 2005).

7.1. BIKOTEKIDEEN ARTEKO GATAZKAREN ERAGINA HAURRARENGAN

Jarraian bikotekideen arteko gatazkak haurraren duen eragina aztertuko dugu, zehazki honako alderdietan sakonduko dugula: a) haurra aurrean ez egotearen garrantzia gurasoen arteko gatazka gertatzean, b) gurasoen arteko gatazkaren eragina aita/ama-eme/alaba harremanetan, c) desberdintasunak haurren erreakzioan bere adin, genero, izaera, edo gaitasun kognitiboaren arabera, eta d) gurasoen arteko gatazka ebaztearen garrantzia.

7.1.1. *Haurra aurrean ez egotearen garrantzia gurasoen arteko gatazka gertatzean*

Arlo honetan egindako ikerketek erakusten duten bezala (Cantón, Cortés eta Justicia, 2000; Rodrigo eta Palacios, 1998), gurasoen arteko harmonia-gabeziatik eratortzen diren haurren portaera-arazoak gehiago erlazionatzen dira familiak seme-alaben aurrean erakusten duen gatazkarekin, eta ez horrenbeste, bikotekideen arteko betetasunarekin edo gatazka ezkutuekin (haurrek ezagutzen ez dituzteneekin). Bestalde, gurasoen arteko gatazka guztiak ez dira intentsitate berekoak; eztabaida sinplea edo eraso fisikoarekin jazotzen den borrokaldia izan daiteke. Gurasoen arteko hitzezko eztabaida arruntak ikusteak, sarritxo gertatzen badira ere, ez du zertan ondorio negatiborik izanik haurraren garapenean; eztabaidarekin batera gertatzen diren errietak edo eraso fisikoak dira kaltegarriak. Gerta daiteke, baina, bikoteak gero eta haserrekorrago eta bortitzago bihurtzea borrokaldiak sarriago jazotzen diren heinean, edo gurasoak ez konturatzea haurrak liskarrean jartzen duen arretaz (Pagés i Crivillé, 2002).

7.1.2. *Gurasoen arteko gatazkaren eragina aita/ama-eme/alaba harremanetan*

Askotan, gurasoen elkarrenganako gorrotoak edo hoztasunak ekar dezake batak edo besteak euren seme edo alabaren bat gaizki tratatzea. Modu horretan, txikia erabiltzen dute besteari kalte egiteko, berarengan leialtasun-gatazkak sorraziz. Gerta daiteke, orobat, haurrak gurasoen arteko borrokaldietan parte hartzeko beharrezana sentitzea, horrela haien agresibitatea berarengana bihurtzea probokatuz.

Baina esandako muturretara heldu gabe, gurasoen arteko eztabaidek euren abaildura emozionala ere ekar dezakete eta seme-alaben beharrezan emozionalekiko interesa gutxitu. Haurrak, interes falta hau arbuio modura edo maitasun ezaren antzera ulertuko du, bere haziera pertsonalerako kaltegarria delarik.

Orobat gerta daiteke familiako gatazkak hurrei bizi diren gizartearen partaide izaten eta beste pertsonekin erlazionatzen irakasteko gurasoen gaitasuna gutxitzea, bi arrazoi direla bide: gurasoen arteko hezkuntza-irizpide desberdinen erruz, edo bietariko batek seme-alabak era desberdinean heziko dituelako bikotekidea aurrean badago edo ez badago. Horren guztiaren ondorioz, haurrak ez du izango portaera-jarraibide argirik eta gizartean integratzeko zailtasunak izango ditu.

7.1.3. Desberdintasunak haurraren erreakzioan bere adin, genero, izaera edo gaitasun kognitiboaren arabera

Zalantzarik gabe, *adina* kontuan hartzeko aldagaia da, horren arabera desberdinak direlako haurraren bizipenak banantze edota dibortzioaren inguruan, egoeraren ulermena, familia-nozioa ulertzeko dituen gakoak eta kanpoan aurki ditzakeen laguntzak. Beraz, badirudi haurtxoek ez dutela horrenbeste jasoko dibortzioaren beraren eraginik, ez bada sarritan gurasoengan epe laburrean probokatzen dituen alterazioen erruz, beharbada besoetako haurren familia-kontzeptua batera bizitzearekin edo kideen kopuruarekin lotuta dagoelako gehienbat.

Oro har, haurtzaroko lehenengo urteetan haurrek gurasoen borrokaldiez errudun sentitzeko joera dute, uste izanik, gainera, modu eraginkorrean esku har dezaketela beraietan. Hain txikiak izanda, ez dute gaitasunik gurasoen arteko tentsio-egoera batetik alde egiteko eta, beraz, arreta handiagoa jarri behar zaio euren egoera animikoari.

Adin hauetan, euren ondoeza erakuts dezakete, askotan garrasiekin, errietekin, desobedituz, jatorduan edo lotara joateko orduan, jokabide horiekin gehiago lorrinduz gurasoen arteko jokabidea.

Era zehatzagoan, esan daiteke *jaiotzetik sei urtera arte*, gutxi gorabehera, ager daitezkeela:

- Nahasmendu emozionala, ezinegona: haserre erraza, sintoma fisikoak, gorabeherak aldarteetan. Behin sei hilabete egiten dituztenean, haurrak sentiberak dira gurasoen adierazpen emozionalekiko; tentsio emozionalak estres-iturri dira haurrentzat eta horiek aldarte edo egoera emozional txarra ekartzen diete.
- Atzerapenak haurraren garapenean: hizkuntza ikastea gehiago kostatzen zaie, baita trebetasun motorrak bereganatzea eta esfinterren kontrolatzea ere (pisa egiten dute ohean).
- Lokartzeko arazoak: zaila egiten zaie lo egitea eta beldurtu egiten dira gauzez.
- Errebeldia: kontra egiteko gogoia, zaputaldiak eta kasurik ez egitea.
- Joka hastea: neba-arrebak eta ikaskideak jotzen dituzte.

- Egokitzeko arazoak: haurtzaindegira eta eskolaurrera batik bat.
- Ikasteko arazoak: kontzentratzeko zailtasuna izaten dute eta motel eta erdizka ikasten dute irakurtzen eta idazten.
- Oro har, familiako harremana ahuldu egiten da, eta haurraren eta aita/amaren arteko harremana ere ahuldu egiten da, gurasoen egoera emozionala ezegonkorra delako.

Haurrak bikotekideen arteko gatazkak ikusteak dituen ondorioak, *zazpi hamaika* urte bitarteko haurren kasuan ere, modu desberdinetan ager daitezke:

- Depresio eta utzikeriaren sintomak: interes eza nabari da lehen interesatzen zitzaizkion gauzetan eta atzera egiten du harreman sozialetan.
- Errendimendu baxua eskolan: banantzeak duen eragin emozionalak blokeatu egiten du haurraren adimena eskolako jardueretan.
- Portaera-arazoak: mutikoen artean gehiago gertatzen dira asaldura, desobediencia, jokabide oldarkorra eta horren moduko arazoak. Neskek ezkutuan gordetzen dute nahigabea eta autoestimu baxua eta segurtasun eza pairatzen dituzte gehienbat.
- Somatizazioak: zehazten zailak diren minak agertzen dira, sabeleko ondoeza, buruko minak, zorabioak eta abar.

Nerabeek, bikotekideen arteko gatazkak ikustearen ondorioz, honela erreakzionatzen dute:

- Bikotean bizitzeko segurtasun eza: nerabeak pentsa dezake berari gertatuko zaiola gurasoei gertatu zaiena, eta hori ezegonkortasun-faktore bat izan daiteke bere harremanetan.
- Familiako lotura faltaren sentsazioak gora egiten du: nerabeak bizipen kritikoak esperimintatzen dituen adin honetan eta bakardade-sentimendua areagotzen zaion adin honetan, gurasoen arteko gatazkak eta bikotearen hausturak ondorioak izango ditu haurraren oreka emozionalean.
- Autoestimu baxua: nerabeak bere buruaz duen irudia uste baino gehiago baldintzatzen dute bere gurasoek transmititzen dizkieten mezuek. Horregatik, oso garrantzitsua da haurrei argi uztea bikotearen hausturak ez duela zerikusirik eurekin eta euren jokabidearekin.
- Jokabide arriskutsu gehiago: familiaren gatazka eta bikotearen haustura ikusteak indartu egin ditzake haurraren arriskutsuak diren jokabideak, besteak beste, drogak kontsumitzea edo portaera antisoziala eta txarra erakustea. Halere, ez da ez zuzena, ezta komenigarria ere, kausa-efektu erlazioa finkatzea: dibortziatu guztien seme-alabek ez dute izaten jokabide arriskutsua.

7.1.4. Gurasoen arteko gatazka ebaztearen garrantzia

Behin eta berriro esan beharra dago gurasoen arteko liskarrak ebazteko moduak gutxitu dezakeela bere eragina haurraren (Pagés i Crivillé, 2002; Wells, 1998; Dolto, 1997).

Liskarrak azkar eta modu egokian ebazten diren egoerak, hitzezko bortizkeriarik ez fisikorik erabiltzen ez denean, irakats diezaioke haurrari beste pertsonetik bere gatazkak konpontzeko era positibo bat. Ez da hori gertatzen, ostera, bikotea familia-zailtasunak konpontzeko gai ez denean, akordio batera helduz edo bananduz. Kasu hauetan, haurrak gurasoen harreman afektiboaren hondatzearen lekuko izango dira luzaroan eta horrek kalte larria ekar diezaike seme-alaba txikiei (Shaffer, 2002; Rodrigo eta Palacios, 1998). Zentzu horretan, *zerbait* gertatzen ari dela adierazteko, gurasoentzako abisu moduko arreta-zeinu batzuk azalduko dira jarraian:

Lehen haurtzaroan:

- Familia-sisteman gatazka luzatuz doa.
- Errua: haurrak bere burua erruduntzat jotzea eta hala adieraztea.
- Errealitatetik kanpo dauden adierazpenak: gurasoen banantzea ukatzea edo banantze hori justifikatzea, irudimenaren edo asmazioen bitartez.

Zazpi eta hamaika urte bitarteko haurren artean:

- Desobedientzia: haurrak ez ditu arauak betetzen; modu horretan agertzen du banantzearen kontra dagoela.
- Gurasoen kontrako gaitzespenak: haurrek gurasoen kontra egiten dute eta gurasoak egiten dituzte beren egoeraren arduradun.
- Arazoa ukatzea: haurrak ez du inoiz aipatzen arazoa, ez du galderarik egiten bere etorkizunaren inguruan eta ezer esan ez baliote bezala jokatzeko du.

Azkenik, nerabeen kasuan:

- Harreman sexualetan goiz hastea: arazo hori nabarmenagoa da nesken kasuan eta beren bizimodu sentimentala ziurtatzeko beharrezkin lotzen da.
- Segurtasun eza bikote harremanetan: hau ere gehiago gertatzen da nesken kasuan. Bikotean bizitzeko duten beldurrak bikote-aldaketak eragiten ditu, batez ere etorkizunean elkarrekin bizitzeko pausoa ematerakoan.
- Portaera txarra: mutikoetan oso ohikoa da ezaugarri hau. Familia desegituratzen denean, gurasoek baino eragin gehiago dute haurraren lagunek eta berdinkideek. Horrek, era berean, eskolara ez joatea edo portaera anti-soziala ekartzen du: lapurreta edo astinduak, esaterako.

7.2. JARRAIBIDE HEZITZAILEAK ETA PREBENTIBOAK BANANTZE/DIBORTZIO PROZESUAN

Behin ezagututa gurasoak bananduko direlako erabakia, desoreka eta birmoldaketaren denboraldia irekitzen da haurrentzako eta, Wallerstein-en arabera (1983), garrantzizko betebeharrak psikologiko sorta bat garatu behar da: 1) ezkon-loturaren haustura onartu; 2) gurasoen arteko gatazka alde batera utziz, eguneroko ekintza eta ohiturei ekin; 3) galera- eta arbuio-sentimenduei aurre egin; 4) norberari edo gurasoei ez errudun sentimendurik bota; 5) banantze/dibortzioaren egoera onartu eta ez egin amets adiskidetzeko fantasiarekin, eta 6) bikote-harremanetan konfiantza berreskuratu. Normalean, azken betebeharrak hori nerabazarora arte luzatzen da eta neska-mutilek bikotetzaren gaineko beren jarrerari aurre egin beharko diote (Wallerstein, 1983).

Gurasoen banantzearen aurrean, seme-alaben hasierako adaptazioari laguntzeko oro har hartu behar diren neurriak ondorengo taulan azaltzen dira (Rodrigo eta Palacios, 1998):

Gurasoen banantzearen aurrean seme-alaben egokitzapenerako hartu beharreko neurriak

1. Banantzeko erabakiari buruzko informazioa eman, denei batera, arazoizko erabakia legez aurkeztuz, tristea izan arren. Hizkera sinple eta ulerkorrean azaldu erabakiaren zergatiak.
 2. Haurren egunerokotasunean erakarriko dituen aldaketak aurreikusi (nork egin behar duen alde etxetik, noiz ikusi ahal izango duten, etab.). Horren guztiaren informazioa eman, sor daitezkeen zalantza guztiak argituz.
 3. Seme-alaben sentimenduen adierazpena ahalbidetu eta bultzatu, haserre eta sumindurazkoak badira ere, berauek lasaitasunez eta analizatzeko jarrerarekin onartuz.
 4. Elkarrenganako errespetu-jarrera mantendu, bikotekideari erririk bota barik eta bere ikuspegi edo iritzi negatiboa transmititu barik.
 5. Seme-alabei ez eskatu bikotekide baten edo bestearen alde jartzerik. Bien beharrezana dute eta bienganako izugarritzko leialtasuna erakutsiko dute.
 6. Argi utzi gurasoak direla banantzen direnak eta elkarrekin batera bizi gura ez dutenak, bakoitzaren seme-alabekiko maitasuna ukitu gabe.
 7. Ez inoiz seme-alabei erabakiaren erririk bota eta ez utzi euren buruari erririk botatzen: bikotetzaren erabakia da eta bikotekideen bizikidetzari dagokio, ez seme-alaben bizikidetzari.
-

Zehatzago azalduta, jarraibide prebentiboak adinaren arabera honako hauek dira (Shaffer, 2002; Cantón, Cortés, eta Justicia, 2000):

- *Jaiotzetik sei urte* bitartera arte, kontuan hartu behar diren irizpideak hauek lirarteke:
 - Hausnartzea eta aholkua eskatzea: behin betiko erabakia hartu aurretik, bikotekideek hausnartu eta informatu egin behar dute erabaki horren ondorio psikologiko, ekonomiko eta sozialen inguruan. Profesional batengana (familiako psikologo edo bitartekari batengana) jotzea da egokiena, modu horretan lortuko baitute akordioetara heltzea eta gatazka ez luzatzea. Are gehiago aholkatzen da profesionalaren laguntza, bikotekideak banantzeko erabakiari dagokionez ados ez daudenean.
 - Haurrak gatazkatik kanpo egotea: ikerketa-datuek diotenez, gurasoak banantzen zaizkien haurrak hobeto errekupepatzen dira epe luzera, denbora luzean gurasoen arteko gatazkaren lekuko izan direnak baino. Era berean, dibortzio osteko gatazkak saihesten badira, arinagoak izango dira eragin negatiboak.
 - Haurra errudun ez sentiaraztea: haurraren jokabidea eta bikotekideen arteko haustura lotzen dituen aipamenik ez da egin behar sekula. Soilik horrela lortuko da haurra gatazkaren errudun ez sentitzea eta haurrak autoestimu baxua eta desoreka emozionala ez izatea.
 - Haurrak nork bere mesederako ez erabiltzea: haurrak ez dira inoiz baliatu behar bikotekide baten edo bestearen alde egiteko. Ez ditugu haurrak gureganatu behar pribilegioak edo atsegin duten guztia emanda.
 - Ez hezi modu autoritarioan eta koertzitiboan: izaera zaileko haurren kasuan batik bat, gurasoen ezegonkortasun emozionalak are tentsio gehiago ekar dezake gatazkara.
- *Zazpi hamaika urte* bitartekoak direnean seme-alabak, aintzat hartu behar diren irizpide prebentiboak eta hezitzaileak beste hauek dira:
 - Erabakia alde aurretik adostu eta elkarrekin jakinarazi behar da: bikotekideek ados jarri behar dute nola eta noiz jakinarazi haurrei banantzearen erabakia. Erabakia bi bikotekideek batera jakinarazten badiete, haurrek mezu klabe bat jasoko dute: hots, bikotekideen arteko hausturak ez dituela familiarik gabe utziko. Hausturaren zergatiak garbi azaldu behar dira, misteriorik gabe, baina saihestu egin behar dira haurraren sentsibilitatea mindu dezaketen gertakariak. Honako hau ikusarazi behar zaie haurrei: banantzearen erabakia luze hausnartu ondoren hartu dela eta hori dela erabakirik egokiena familiako kide guztiak sufritu ez dezaten. Haurrek ikusi behar dute gurasoak ez direla seme-alabekiko banantzen, nahiz eta euren artean banandu.

- Kontraesanak saihestu behar dira: hurrekiko komunikazioan ez dira agertu behar gatazka guztietan sortzen diren iritzi-aldaketak. Komunikazioak ondo hausnartutakoa izan behar du, eta, ahal den heinean, bikotekideen artean adostu behar da.
 - Sentimenduak adieraztea erraztu behar da: bikotekideek saiatu egin behar dute haurrak bere emozioak eta frustrazioak adieraz ditzan eta lortu egin behar dute haurrak arazoaren inguruan eurekin hitz egitea. Egokitu zaien gatazkaren inguruan hitz egiten badute eta egoera berria konponbide bat dela ulertzen badute, haurrak kontzientzia hartzen joango dira eta egoera kontrolatzera ere helduko dira.
 - Beste bikotekidearen irudi positiboa: oso garrantzitsua da beste bikotekidearen kontrako aipamen negatiborik ez egitea. Haur orok harreman bizia izan behar du aitarekin eta amarekin, bai behintzat profesionalen aholkuek kontrakorik esaten ez badute.
 - Etengabeko komunikazioa erraztu behar da beste bikotekidearekin: haurraren kargu dagoen bikotekideak erraztu egin behar du haurra aitarekin edo amarekin diskrezioz komunikatzea: bisiten bidez, telefonoz, helbide elektronikoz eta abar.
 - Berriz elkartzeko itxaropen faltsurik ez: bikotekideek behar adina hausnartutako erabakia hartu badute, ez da komeni hurrei sinetsaraztea etorkizunean berriz elkartzeko aukerarik dagoenik; itxaropen faltsu hori etengabeko frustrazio-iturri bihurtu daitezke haurrengan.
- Aipaturiko autoreen arabera, seme-alabak *nerabe* direnean komenigarria da ondorengoa kontuan hartzea:
 - Indartu egin behar dira harremanak neba-arrebekin eta gainerako familiarekin: galera-sentimendua konpentsatu egin daitezke neba-arrebekin, osaba-izebekin, lehengusuekin eta aitona-amonekin harreman onak izanez gero. Horiek guztiak egonkortasun-erreferentzia izango dira haurarentzat.
 - Haurrak ez du bere lagun multzoa galdu behar: gurasoek ikastetxe berera eraman behar dituzte seme-alabak eta lehen zituzten lagun berak izan behar dituzte: oso garrantzitsua da hori.
 - Haurrari gauzak ez kentzea: haurrari utzi egin behar zaio bereak diren gauzak edukitzen eta lekuz aldatzen (jostailuak, liburuak, argazkiak), egonkortasunerako erreferentzia baitira.
 - Etorkizuna planifikatzea: gurasoek guztiz ados jarri behar dute haurren eguneroko bizimoduarekin zerikusia duten alderdi guztiei dagokienez: bisiten erregimena, gastuen finantzaketa, eskolako errendimenduari kontu egitea eta eskolarekin harremanetan egotea, oporrak, desplazamenduak eta abar.

- Kooperazioan oinarritutako hezkuntza: planifikazioaren ondorioz, gurasoek buru-belarri inplikatu behar dute haurrak hezteko garaian. Haurra aitaren kargu dagoenean, gehiago ziurtatzen da aitaren inplikazioa bestelako kasuetan baino.
- Haurraren kargu ez dagoen bikotekideak ez du samurregi jokatu behar: haurraren kargu ez dagoen bikotekideak barkabera izateko joera izaten du askotan bisitaldietan. Koherentea izan behar du eta beste bikotekideak ezartzen dizkien arau berak ezarri behar dizkie haurrei.
- Ez da ordezkatu behar haurraren kargu ez dagoen bikotekidea: aitaordeak edo amaordeak ez dute bere gain hartu behar aitaren edo amaren rola familia berrian. Aitzitik, harreman berri bati ekin behar diote semeorde edo alabaordearekin; haurrak berak erabaki behar du zenbaterainoko autoritatea eta aholkularitza jaso behar duen haiengandik. Gai honetan, funtsezkoa da profesional baten laguntza.

7.3. ONDORIOAK

Oro har, gurasoek banandu aurretik, bitartean eta ostean hartuko duten *tonua*, kooperaziozkoa edo gatazkatsua, lotzen omen da seme-alaben geroztiko garapen hobearekin edo txarragoarekin. Banandu ostean, gurasoak euren arteko tentsioak gutxitzen eta seme-alabekiko gaietan elkarlanerako ahalegintzen baldin badira, argi ikusten da eboluzioa positiboagoa dela epe ertainean, egunerokotasun gatazkatsuan bizi arazten dituzten familietako haurrekin konparatuz, gurasoak bananduta zein oraindik batera bizi arren (Amato eta Booth, 1996; Rodrigo eta Palacios, 1998; Arranz, Manzano, Martín eta Olabarrieta, 2005).

Garapena optimizatzeko helburuarekin egoera hauek errazago egiten dituzten aholkuak honako hauek dira: guraso biek egoteko lorbide errazago eta libreagoa, banandu ostean etxebizitza bien arteko jarraitutasun eta harmonia handiagoa diziplina-jarraibide hezitzaileetan, eta haurrak sentitu beharko duen guraso bien-gandiko laguntza emozional ziurra.

Horrez gainera, guraso bananduen seme-alabek beste laguntza batzuk ere izan ditzakete euren egokitzapen psikologiko osasuntsurako: familia zabala, eskola eta lagunak, eta baita familia-laguntzarako kanpoko beste zerbitzu batzuk ere. Garrantzitsua da jakitea nahi duenaren esku badagoela laguntza profesionala prozesuaren eragin negatiboak ahalik eta gehien murrizteko, baita berehalako, epe ertainerako eta luzerako eraginei aurrea hartzeko ere. Banantze-prozesuan edo gatazkan dauden bikotekideei fase horretan laguntza profesionala ematea izango litzateke egokiena, batetik, baliabideak izan ditzaten prozesuari aurre egiteko eta, bestetik, familia osoan dituen eragin negatiboak eta sufrimendua saihesteko. Dibortzio-prozesua legez ebazten duten organo juridikoen ardura da familiari familia-psikologoak eta -bitartekariak aholkatzea eta eskaintzea.

ERREFERENTZIAK

- Amato, P. R. eta Booth, A. (1996): "A prospective study of divorce and parent-child relationship", *Journal of Marriage and the family*, **58**, 356-365.
- Arranz, E. (koord.) (2005): *Familia y Desarrollo Psicológico*, Pearson Prentice Hall, Madril.
- Arranz, E.; Manzano, A.; Martín, J. L. eta Olabarrieta, F. (ETXADI, *Familia-Psikologia Unibertsitate-Zentroa*) (2005): "Gurasoen arteko gatazka, bikotearen haustura: garapen psikologikorako inplikazioak", *Aurrera Begira, Gurasoendako Aldizkaria*, **4, 5, 6**, Bergarako Udala.
- Cantón, J.; Cortés, M. R. eta Justicia, M. (2000): *Conflictos matrimoniales. Divorcio y desarrollo de los hijos*, Pirámide, Madril.
- Dolto, F. (1997): *Cuando los padres se separan*, Paidós, Bartzelona. (Gurasoentzako gida).
- González, M. M. eta Triana, B. (2001): "Dibortzioa, gurasobakartasuna eta bikotetze berriak", in M. J. Rodrigo eta J. Palacios (koord.), *Familia eta giza garapena [Familia y desarrollo humano, 1998, Alianza, Madril]*, Udako Euskal Unibertsitatea, Bilbo, 357-380.
- Pagés i Crivillé, M. (2002): *Hijos y divorcio*, Martínez Roca, Bartzelona.
- Rodrigo, M. J. eta Palacios, J. (1998): *Familia y desarrollo humano*, Alianza, Madril.
- Shaffer, D. A. (2002): "Cap. 11: La Familia", in Shaffer, D. A. (arg.), *Desarrollo social y de la personalidad*, Thomson, Madril, 377-423.
- Wallerstein, J. S. (1983): "Children of divorce: the psychological tasks of the child" *American Journal of Orthopsychiatry*, **53**, 230-243.
- Wells, R. (1998): *Claves para que los hijos superen el divorcio de sus padres*, Parramón Ediciones, Madril.

8. Neba-arreben arteko harremanak: garapen psikologikoan duten eragina eta hezkuntza-baliabideak familian

Enrique Arranz, Ainhoa Manzano, Juan Luis Martín eta Fernando Olabarrieta

8.1. NEBA-ARREBEN ARTEKO HARREMANEN OINARRIAK¹

Neba-arreben arteko harremanek beti jokatu izan dute paper garrantzitsua gizadiaren ezagupen kulturaleran. Testuinguru horretan, Caín eta Abel anaien arteko harreman gatazkatsuak ekar ditzakegu gogora, hala Egipton preso dagoen José-k bere neba-arrebekin duen harreman ongilea. Literaturako hainbat lan garrantzitsutan ere harreman horiek izan dira beren argumentuen oinarri, Arthur Miller-en *Salneurria* izeneko lanean, adibidez. Liburu horretan, 29ko krisialdi ekonomikoak bi anaiaren bizitzak guztiz aldatzen ditu, beren aita zahar eta hondatuarekiko hartzen duten jarrera guztiz ezberdina izanik: batak bere kabuz bere bizitza egitea erabakitzen duen bitartean, besteak aitaz arduratzea erabakitzen du. Urteetara, biak helduak direnean, berriro elkartzen dira aitaren altzarien salneurria zehazteko. Memento horretan konturatzen dira bakoitzak bere identitatea bestearen bidez eraiki duela baina oso modu ezberdin batean. Miguel de Unamuno-ren *Abel Sánchez* eta Miguel Delibes-en *El Príncipe destronado (Tronutik kendutako printzea)* lanek ere neba-arreben arteko harremanek duten esanahi psikologikoa sakonki aztertzen dute.

8.1.1. Harremanaren ezaugarriak

Aurreko lan batean azpimarratu den bezala (Arranz eta Olabarrieta, 1998), neba-arreben arteko harremanak berezko ezaugarriak ditu sozialki oso garrantzizkoak diren haurtzaroko beste harreman motekin —gurasoekin eta adinkideekin (lagunak eta gelakideak)— alderatuta. Ezaugarri berezi horien artean honakoak aipa daitezke:

Horizontalitatea: hurrek gurasoekin duten harremana asimetrikoa da —guraso heldu eta sozializatuen eta heldugabeko haurraren artekoa—; neba-arrebekin dutena, aldiz, simetrikoa da, heldutasun mailari dagokionez dituzten

1. Kapitulu honen euskararako itzulpena, Ana Azkargorta psikologoak egin da.

ezberdintasunen inguruan aldakortasun handia onartzen duelarik. Horrela, bikiak diren neba-arreben harremanetatik hamar urteko aldea duten neba-arreben harremanetarainoko aldakortasuna egon daiteke.

Lotura emozionala: gehienetan, familia bereko neba-arreben artean lotura afektiboa ageri ohi da. Hala ere, lotura afektibo hau oso ezberdina da ama eta seme-alaben artean edo aita eta seme-alaben artean sortzen denarekin konparatuta. Neba-arreben arteko lotura afektiboa oso aldakorra da garatzen den testuinguru motaren eta une ebolutiboaren arabera. Noller-ek (2005) dioen bezala, lotura hori atxikimenduzko lotura gisa har daiteke hurrengo bost baldintza betetzen dituen heinean: estres-egoeretan neba-arrebak babesgune modura erabiltzea, inguruaren arakatze independenterako neba-arrebak erabiltzea segurtasun-oinarri gisa, lotura emozional indartsua izatea, gertutasun fisikoa mantentzeko joera izatea eta bien banaketaren aurrean atsekabe-jokaerak adieraztea.

Anbibalentzia goiztiarra: neba-arreben arteko harremanak berez anbibalenteak dira, hau da, hasieratik aldi positiboak eta negatiboak egongo dira harremanari dagokionez, adibidez, haur batek bere haurride txikia maite du baina jeloskor ere egon daiteke.

Biziraupen funtzioa: gurasoekiko harremanetan gertatzen ez den bezala, neba-arreben arteko harremanek ez dute bestearen biziraupena bermatzeko funtzio zuzenik —hiru urte dituen haur batek ezingo dio bere haurrideari lagundu egoera zail batean—. Hala ere, denboran aurrera egin ahala, funtzio hori beregana dezake, adibidez, mutiko batek bere arreba heldua zaintzen du ospitalean.

“Behartutako” harremanak: haurrak adinkideekin duen harremana aukeraturakoa da, berak hautatzen ditu bere lagunak; baina neba-arrebekiko harremanak ezarrita daude, behartutakoak dira, ezin baitira ekidin.

Harreman asimetrikoak: haurrek adin beretsuko kideekin izan ohi dituzte harremanak; bestalde, neba-arrebekin dituzten harremanak asimetrikoak dira zeren adin-ezberdintasun handiak egon baitaitezke.

Harreman jarraituak: adinkideekin dagoen harremana erraz eten daiteke hainbat arrazoi direla medio, eskola-aldaketa, bizileku-aldaketa, etab.; neba-arrebekin dagoen erlazioa, ordea, jarraitua da, haurtzaroan eta nerabezeroan zehar mantentzen baita.

8.1.2. Bizitzan zeharreko jarraitutasuna

Neba-arreben arteko harremanak esanguratsuak dira pertsonen bizitza guztian zehar: haurride txikiago baten jaiotza familia-sistemako erlazio guztiak baldintzatzen hasten den gertakizun oso garrantzitsua dugu.

Memento horretatik aurrera haurridea —aurrerago argiago azalduko den bezala— garapenean eragingo duen estimulazio-iturri garrantzitsu bihurtuko da, bien arteko elkarrekintzak garapenean inplikaturiko prozesuetan zuzenean eragiten baitu: jolasean, imitazioan, euskarri afektiboan eta elkarrekintza sozialean; neba-arrebak bata bestearentzat, jolaskidea, imitazio-eredua, gatazka-iturri, euskarri afektiboaren iturri eta hainbat esperientziatako kide da (Arranz eta Olabarrieta, 1998).

Haurrek, neba-arrebekin dituzten harremanek haurtzaroan duten esanahiari buruzko iritzia ematen dutenean, oso erantzun ezberdinak ematen dituzte: lehia, agresioa, inbidia, kooperazioa, hainbat ariketatan elkarren laguntza, euskarri afektiboa, jolasa, etab. (Arranz, Yenes, Olabarrieta eta Martín, 2001; Arranz, Olabarrieta, Yenes eta Martín, 2001).

Nerabezaroan zehar, neskek eta mutilek aitortzen dute beren neba-arrebek euskarri emozional gisa eta beren intimitatearen jagole gisa oso paper garrantzitsua betetzen dutela; hau guztia, familia-sistemaren memento zail batean gertatzen da, non kasu askotan gurasoen eta seme-alaben arteko komunikazioa kaltetua ikusten den (Oliva eta Arranz, 2005).

Helduaroan zehar, neba-arreben arteko kontaktua handiagoa da ahizpak diren bikoteen kasuan, anaien artekoetan edo neba eta arreben artekoetan baino (Lee, Mancini eta Maxwell, 1990). Kontaktua are intentsuagoa da bietako bat ezkongabea denean edo seme-alabarik ez duenean. Lehia-arazoak berrager daitezke neba-arrebek beren gurasoez nola arduratu antolatu behar dutenean, azken horiek beren kabuz bizitzeko gai ez direlako. Zahartzaroan neba-arreben arteko harremanaren berraktibazio garrantzitsua gerta daiteke, bereziki ezkongabe edo alargun diren eta seme-alabak etxetik kanpo dituzten pertsonen kasuetan. Bizitzeko une horretan, eguneroko bizimoduan garrantzitsuak diren erreferenteek (lanak eta bizitza sozialak, kasu) intentsitatea galdu dutenean, neba-arrebak identitate propioaren erreferente esanguratsu bihurtzen dira. Goetting-en arabera (1986), neba-arrebek beren bizitzen historia berreraikitzen dute eta familia-bizitzaren inguruko beren pertzep-tzioak alderatzen dituzte.

8.1.3. *Neba-arreben arteko ezberdintasunak*

Neba-arreben arteko harremanen inguruan aztertutako gai erakargarrietako bat, familia berean bizi diren neba-arreben arteko adimen- eta nortasun-ezberdintasun handien zergatia izan da. Ezberdintasun horiek —adimen-neurrietarako batez beste 0,40ko korrelazioa, nortasun-ezaugarrietarako 0,20koa eta ezaugarri psikopatologiekotarako % 10 baino baxuagoa den konkordantzia eskaintzen dutenak (Hetherrington, Reiss eta Plomin, 1994)— gero eta nabarmenagoak egiten dira honako egoeran: guraso bereko eta gainera, gutxienez haurtzaroan eta nerabezaroan familia berean bizi izan diren neba-arreben berdintasun genetikoak handiagoak direnean.

Gaur egun ezberdintasun horiek azaltzeko erabiltzen den marko teorikoa, ezagutza-alor ezberdinetatik datozen ekarpen kontzeptualek osatzen dute. Gizakion ezaugarri psikologikoak predisposizio genetikoaren eta berau azaleratzen den testuinguruaren arteko elkarrekintzaren emaitza dira. Hau *genotipo-ingurumen elkarrekintza* deitu izan da (Plomin, 1994; Oliva, 1997), indeterminazioko egoera primarioa eraikitzen doana (Gottlieb-en, 1995, *epigenesi probabilistikoa* teoriaren arabera). Adibide batekin argitu daitezke kontzeptu horiek: haur baten ezaugarri genetiko batek, tenperamentuak esaterako —pasiboa, haserrekorra edo hiperaktiboa—, erantzun oso ezberdinak sor ditzake bere gurasoengan hauen nortasun-ezaugarrien arabera. Egia da, ordea, ezaugarri horrek haurride bakoitzarentzat inguru interaktibo ezberdin bat eraikitzen laguntzen duela. Era berean, ingurumen hori, *haurridetasun-estatusa* osatzen duten beste aldagai batzuen arabera ere eraikitzen joango da, genero, jaiotza-ordena eta neba-arreben arteko adin-ezberdintasunaren arabera, esaterako.

Adibide honek ahalbidetzen du ulertzea familia bereko neba-arrehek bizitza-esperientzia oso ezberdinak bizi ditzaketela bakoitzak barneratzen duen inguru eskusiboaren arabera. Azken finean, eta materialismo historikoa psikologiara aplikatuz (Vigotsky, 1934), banako bakoitza, bizitza suertatu zaion historiaren emaitza litzateke. Banako bakoitzaren ingurumen berezi hauek *konpartitu gabeko ingurumenak* izena jaso dute *jokabidearen genetika* orientazioko teorikoen eskutik. Esperientzia interaktibo ezberdinek seme/alaben izaera kontserbadorea edo autoritarioa ulertzen lagunduko dute —gurasoek jarrera autoritarioa hartzeko eman dioten aukeraren arabera— edo haurride txikiago bat, bere neba-arreba zaharra- goen jarrera meneratzailearen aurrean, bihurria izatea (ikus Sulloway, 2001).

Aurkezturiko marko teorikoa osatzeko beharrezkoa da familia *sistema dinamiko konplexutzat* hartzea. Aurreko lan batzuetan aipatu den bezala (Arranz eta Olabarrieta, 1998), neba-arrebak izateak familia-sistema barruan gertatzen diren elkarrekintzetan kokagune konkretu bat hartzea suposatzen du: sistemen teoriako (Bertalanffy, 1968) totalitatearen printzipioak dioten bezala, zatiak ezin dira ulertu osotasunik gabe —neba-arrebak eta gurasoak ezin dira ulertu familia-sistema kontuan hartu gabe— eta alderantziz, osotasuna ezin da ulertu zatirik gabe.

Hau guztia horrela izanik, neba-arreben arteko ezberdintasunen inguruko arazoa honela azal daiteke: neba-arrehek oso ezberdinak diren elkarrekintza-inguruak barneratzen dituzte, eta inguruok pertsona beragandik datozen aldagaiek eta testuingurutik datozen aldagaiek eraikitzen dituzte. Pertsona beragandik datozen aldagaien artean, genetika aipa genezake, eta testuingurutik datozenen artean, familia-sistemaren funtzionamendua edo neba-arreben arteko erlazioen ezaugarri estrukturalak aipa genitzake, hala nola, generoa, adin-ezberdintasunak edo familiaren tamaina.

8.2. NEBA-ARREBEN ARTEKO ELKARREKINTZAK ETA GARAPEN PSIKOLOGIKOAREN PROZESUA

8.2.1. Garapen kognitiboa

Adimen-gaitasunei dagokienez, *baliabideen disoluzioaren teoria* deiturikoa aipatu beharra dago (Arranz, Oliva, Parra, Azpiroz, Bellido, Malla, Manzano, Martín eta Olabarrieta, 2004, Arranz 2005). Teoria horrek lehen seme edo lehen alabaren eta seme-alaba bakarren nagusitasun intelektuala defendatzen zuen; lehenengoak izanik, baliabide ekonomiko edota heziketa-baliabideak eskuratzeko erraztasun handiena baitzuten. Gaur egun ezin dugu baieztatu teoria hau kasu guztietan betetzen denik, eta betetzen denean, baliabide ekonomiko urriak dituzten familietan izaten da (Arranz, Oliva, Olabarrieta, Martín eta Richards, errebisio-prozesuan). Hala ere, neba-arreben arteko ezberdintasun intelektualek nagusiki kualitatiboak izan beharko dute eta horien jatorria ezaugarri emozionaletan eta motibazionaletan bilatu beharko da, betiere aurretik azaldu den marko teorikoan kokatuz. Testuinguru horretan, eta Sulloway-k (2001) dioen bezala, ulergarria da neba-arreba txikiak sormen handiagoko eta hain konbentzionala ez den adimena garatzea beren neba-arreba zaharrenekin konparatuz; horregatik dira ugariagoak neba-arreba txikiak intelektualen eta artisten artean eta sormen handiko gaitasunak eskatzen dituzten lanbideetan.

Garapen kognitiboan neba-arreben arteko elkarrekintzek duten eraginaren inguruan aztertu den beste gaitasun bat, *perspektibak hartzea* deiturikoa izan da. Arranz eta laguntzaileengandik (2004) jaso dugun bezala, Stewart eta Marvin-en (1984) lan aitzindariak azaldu zuen ordezeko atxikimendu-irudi moduan jokatzeko zuten lau urteko haurrek ere judizio ez egozentrikoak burutzeko gaitasun handiagoa zutela. Beste ikerketa batzuek frogatu dute neba-arreba txikiagoen sentimenduei edota gaitasunei buruz ahozko erreferentziak egiten dituzten hiru eta bost urteko haurrak konpetenteagoak direla perspektiba hartzea eskatzen duten laborategiko ariketetan; perspektiba hartzeko gaitasun horrek norberaren perspektibatik ezberdina den perspektiba hartzen jakitea eskatuko luke. Beste ikertzaile batzuek aurkitu dute bi urteko haurrengan etxeko eguneroko gatazken eta familiako beste kideen emozio eta intentzioen ezagutzaren garapenaren artean asoziazioa dagoela. Ikerketa longitudinalak —non banako berdinen datuak denboran zehar jasotzen diren— hiru urterekin egindako emozioei buruzko elkarriketen eta sei urterekin duten perspektiba emozionala hartzeko gaitasunaren artean dagoen asoziazioa konfirmatzen du.

Perspektiba hartzeko gaitasuna bereganatu ondoren, hurrengo pausoa *uste faltsuko* ariketak egiteko gaitasuna bereganatzea litzateke. Uste faltsuko ariketek adierazten digute haurra beste pertsona baten egoera mentala ezagutzeko gai dela: adibidez, norbait, beharrezkoa den informazioa falta zaiolako, oker dagoela esatea.

Uste faltsuko ariketa bat ongi egiteko, beharrezkoa da *bestearen gogamenaren teoria* bat edukitzea; gaitasun hau haurrak lau urte dituenean garatzen hasten da. Zenbait ikertzaileen lanek, 33 hilabeteko haurrek beren neba-arrebekin egiten duten jolas sinbolikoa —errealitatea imitatzearen jolasa—, 40 hilabete dituztenean perspektiba hartzeko eta uste faltsuko ariketak ebazteko duten gaitasunarekin erlazionatu dute. Neba-arrebak egoera mentalei eta emozioei buruz hitz egiteko kideak izan ohi dira eta gainera, sarritan jolas sinbolikorako jolaskideak ere izaten dira; bai bata eta bai bestea adin goiztiarretatik hasita, garapen kognitiborako aktibitate oso onuragarriak dira.

Beste ikerketa batzuk zuzendu dira aztertzeraz neba-arrebak edukitzeak edo ez *gogamenaren teoriarekin* izan dezakeen erlazioa, edota neba-arreba zaharragoak izateak txikiaren garapena suspertzen lagundu dezakeen zerbait bezala. Hipotesiak honako hau esango luke: haurrek ezin dutenez beren neba-arreba zaharra goekin fisikoki lehiatu, estrategia zuhurragoak garatzen dituzte lehia hori posible izateko, eta horregatik, lehenago garatuko lukete *bestearen gogamenaren teoria*. Ikerketek frogatu duten bezala, neba-arreba zaharrago bat edukitzeak *gogamenaren teoriaren* garapena azkartzen du (Ruffnam, Perner, Naito, Parkin eta Clements, 1998). Era berean, garapen horretan eragiten duten familia barruko beste ezaugarri interaktibo garrantzitsu batzuk ere badaudela frogatu dute, hala nola, amaren eta haurraren arteko atxikimendu-erlazioaren kalitatea (Arranz, Artamendi, Olabarrieta eta Martín, 2002).

Garapen linguistikoari dagokionez, aurkikuntza tradizioaletako batek lehen semeak / lehen alabak hizketarako gaituagoak zeudela adierazten zuen, abantaila hau, jasotzen duten *aldamio* linguistikoaren kalitateari eta gurasoen eta seme-alaben artean bitartekari papera betetzeari zor zaiolarik. Hau guztia gertatuko da, gurasoek lehen seme edo lehen alaba hori familia barruko bi azpisisitemen arteko —gurasoak eta neba-arrebak, alegia— bitartekaritza-funtzioa betetzeko estimulatu dutenean.

8.2.2. *Garapen sozioemozionala*

Gaur egungo ikerketek eskaintzen dituzten datuek ez digute inongo oinarririk ematen seme-alaben jaiotza-ordenaren araberrako nortasun-tipologiarik zehazteko (aurretik aipaturiko lehen semeen / lehen alaben izaera kontserbadoreari eta neba-arreba txikien izaera errebeldeari erreferentzia egiten dieten datuak salbu). Arranz, Yenes eta besteen lanean (2001) ez zen jaiotza-ordenaren araberrako nortasun-ezberdintasunik aurkitu eskola-adineko haurrez osaturiko lagin handi batean. Bestalde, neba-arreben artean *ondo ezberdinduriko estatusa* zuten haurrek, *ezberdindu gabeko estatusa* zutenekin konparatuz, neba-arreben arteko harremani buruzko pertzeptzio positiboagoak zituztela frogatu ahal izan zen. *Ondo ezberdinduriko estatusaren* adibide bat honakoa litzateke: neba-arreben artean espazioa oso ondo bereizia duen lehen semea, bere arreben artean mutil bakarra dena, bi arreba txikiagoak dituen eta arreba horiekin duen adin-ezberdintasuna hiru urte edo

hirutik gorakoa izanik, eta hau guztia familia txiki baten barruan. *Ezberdindu gabeko estatusaren* adibidea, berriz, honakoa litzateke: neba-arreben artean tokia oso gutxi berezia duen erdiko semea edo alaba, genero bereko anaiak edo ahizpak dituen, anaia edo ahizpa bat gazteagoa eta beste bat zaharragoa dituen, gazteagoarekin eta zaharragoarekin urte eta erdiko adin-ezberdintasuna duena eta hau guztia gutxienez hiru neba-arrebez osaturiko familia handi baten barruan.

Azken urteetan garapen emozionalaren esparruan gehien ikerturiko alorretako bat izan da neba-arreben elkarrekintzen eta familiaren barruan nahiz kanpoan ezartzen diren elkarrekintzen arteko erlazioa. Gurasoen eta seme-alaben —azpi-sistemen— arteko harremanen inguruan egin diren orientabide sistemikoko ikerketek frogatu dute senar-emazteen arteko erlazioaren kalitatearen eta neba-arreben arteko harremanen kalitatearen artean erlazioa dagoela. Senar-emazteen arteko erlazio on batek, beraz, neba-arreben arteko erlazio ona auresango du. Elkarrekintza horien adierazle izan daiteke amarekin dagoen atxikimendu-kalitatearen eta neba-arreben arteko erlazio-kalitatearen artean dagoen harremana. Lan anitzen arabera, atxikimendu seguruko haurrak gutxiago kexatzen dira ama beren neba-arrebekin jolasten denean; gainera, ama ez dagoenean, atxikimendu seguruko neba-arreba zaharrak atxikimendu ez-segurua dutenak baino sentiberagoak dira neba-arreba txikiagoen eskakizunekiko. Oro har, esan daiteke atxikimendu seguruaren eta neba-arreben arteko harreman egokien artean erlazio positiboa dagoela.

Garapen sozioemozionalean gertatzen den eta oso garrantzitsua den beste gertakizun bat *tronutik kentzea* deiturikoa da, eta hori gertatzen da haurride txikiago bat jaiotzen denean eta gurasoen arreta guztia bereganatzen duenean. Aurreko lan batean aztertu genuen bezala (Arranz, 1989), *tronutik kentze* horrek familia-sistemaren barruan gertatzen diren erregulazio guztiak agerian jartzen ditu. *Tronutik kenduak* egiten dituen adierazpen deigarri guztiak (jokaera erregresibo eta jeloskorrak), autore psikoanalitikoek modu zabalean deskribatuak eta behaketa sistemati-koaren bidez konfirmatuak izan direnak, haurride txikiagoa jaiotzen denean, haurrek galtzen duten gurasoen arretarekin erlazionatu izan dira. Sistema familiarak lehen semeen edo lehen alaben eskakizunei aurre egiteko, normalean aitik beraiekin duen inplikazio maila gehitzen du edo ordezko zaintzaile baten laguntzaz baliatzen da. Azken urteetan *tronutik kentzearen* inguruan burutu diren ikerketak, haurrentzat gertakizun honek suposatzen duen estresa prebenitzeko edo leuntzeko beharrezko baliabideak bilatzera zuzendu dira; badirudi aitaren inplikazioak, gai horri buruzko jolasak, etab., arreta-galera horren aurrean duen erantzuna leuntzen laguntzen dutela.

Bali irlan, seme edo alaba bakarra izan duten gurasoek haur bat denboraldi baterako uzteko eskatzen dute, beren seme edo alaba bakarrak *tronutik kentzea* jasan dezan. Ekintza hau antropologo kulturelek egiaztatu dute eta ikuspuntu zeharo ezberdina suposatzen du *tronutik kentzearen* efektuak leuntzeko helburua duen ikuspuntuarekin alderatuz gero. Adierazpen jeloskorrak jokaera guztiz naturalizat

har daitezke. Gainera, adierazpen jeloskor horiek *tronutik kendua* izan den haurrak ez ezik, haurride txikiak ere adieraziko ditu, denbora pasatu ahala haurride zaharrrak dituen abantailak bereganatu nahiko baititu. Bestalde, autore askok dioenez, jelsia horrek garapen kognitiboan eta sozioemozionalean lagun dezake, *gogamenaren teoriaren* arabera.

Neba-arreben arteko elkarrekintzek familiatik kanpoko haurren erlazioetan duten eragina aztertzen denean —erlazio intersistemikoak—, harreman familiarretatik adinkideekin dauden harremanetaraino doan *transferentzia* positiboa dagoela ikusten da, adinkide horiek lagunak eta gelakideak direlarik. Horrela, neba-arreben arteko harremanak eta erlazio familiarrak positiboak direnean, oro har, adinkideekin duten harremana ere ona izaten da, eta kideen artean onarpen maila altua lortzen dute. Baina frogatu da beren neba-arrebekin agresiboak diren haurrak berdinkideen artean ez daudela onartuta, horiekin ere zenbait jokabide agresibo aurkezten baitituzte (Stormshak, Bellanti eta Sierman, 1996). Dударik gabe, jazarpen/eraso eskolarra (“bullying”) ulertzeko eta horren aurkako prebentzio eraginkorra garatzeko oinarritzko erreferentzietako bat familiarren kalitatea da.

Neba-arreben arteko elkarrekintzek ere eragin garrantzitsua dute garapen sozioemozionalean lehen haurtzaroan zehar. Hau, neba-arreben artean emozioei buruz sarritan izaten diren elkarriketei zor zaie, zeren horien bidez emozioen ezagutza soziala eta emozioak deskribatzeko behar den hizkuntza konplexuagoa eraikitzea errazten baita. Horrek guztiak haurren heltze emozionala bultzatuko luke (Dunn, 2004).

Garapen sozioemozionalean eragin handia duen neba-arreben arteko elkarrekintzaren beste ekarpen bat, beraien arteko gatazkak dira. Neba-arrebekin izaten diren gatazkek eskola bikaina eskaintzen dute haurrentzat, horien bidez ikasten baitituzte gatazkei aurre egiteko lehen estrategiak. Marko honetan gurasoen papera erabakigarria izaten da haurrek gatazkak modu kreatibo batez konpontzen ikas dezaten. Gatazka asko ekiditen dituen eta neba-arreben autoestimua garatzea bultzatzen duen gurasoen estrategietako bat da haurride bakoitzaren berezitasunen errekonozimendua, hau da, seme-alaben arteko konparaketarik ez egitea —*auto-identifikazio-espazioa* gisa ezagutzen dena—.

Nerabezaroan zehar ere, neba-arreben arteko harremanek oso paper garrantzitsua betetzen dute garapen sozioemozionalean. Neba-arreben arteko erlazio egoikiak, euskarri eta intimitate-iturri bihurtzen direnak, autoestimu maila on batekin, egokitze pertsonal on batekin eta lagunarteko harreman egoki batekin lotuta daude (Yeh eta Lempers, 2004, Noller, 2005). Oliva eta Arranz-en (2005) lanaren arabera, neba-arreben arteko harremanaren kalitatearen eta egokitze pertsonalaren arteko erlazio zuzena adierazgarria da emakumeengan, baina ez gizonezkoengan.

8.3. **NEBA-ARREBEN ARTEKO ELKARREKINTZAK: GARAPENA BULTZATZEKO BALIABIDE INTERAKTIBOA**

Neba-arreben arteko elkarrekintzek garapen psikologikoan duten eraginaren inguruko datu esanguratsuenak azaldu ondoren, jarraian heziketa-irizpide batzuk eskainiko ditugu elkarrekintzak hezkuntza-baliabide gisa erabili ahal izateko eta garapena bultzatzeko. Irizpideok gurasoentzat beraientzat zein arazo ezberdinak dituzten familien eskakizunei erantzun behar dieten orientatzaileentzat erabilgarriak direlakoan idatzi ditugu (Arranz, 2000a; Arranz, 2000b).

8.3.1. **Garapen kognitiboa estimulatuko duen elkarrekintza familiarra lortzeko heziketa-irizpideak**

- Jolas kooperatiboa estimulatu.
- Jolas fisikoa ez inhibitu.
- Imitazioaren alde onuragarriak bultzatu (neba-arreba zaharrek neba-arreba txikien *garapeneko esparru hurbila* markatzen dutenean eta, batzuetan, alderantziz gertatzen denean).
- Beste haurride ezindu batekiko neba-arreben *garapen-esparru hurbila* ezartzea erraztu.
- Haurride batek ingurua araka dezan, bestearen segurtasun euskarri/oinarri gisako esperientziak garatu.
- Haurride bakoitza bestearen egoera emozionalez, nahiez eta beharrez kontziente izatea bultzatu.
- Elkarrekintza linguistikoko diadikoak (neba-arrebak ↔ neba-arrebak; seme-alabak ↔ ama; seme-alabak ↔ aita), triadikoak (neba-arrebak ↔ neba-arrebak ↔ ama; neba-arrebak ↔ neba-arrebak ↔ aita) eta globalak landu (neba-arrebak ↔ neba-arrebak ↔ ama ↔ aita).
- Gurasoek lehen seme edo lehen alaba ez diren neba-arrebei eskaintzen dieten *aldamio* linguistikokoaren kalitatea eta kantitatea zaindu.
- Beste neba-arreben eta gurasoen egoera mentalaren inguruko elkarrizketa diadikoak, triadikoak eta globalak bultzatu.

8.3.2. **Garapen sozioemozionala estimulatuko duen elkarrekintza lortzeko heziketa-irizpideak**

- Emozioei buruzko elkarrizketak bultzatu.
- Adierazpen emozionala ez inhibitu.
- Neba-arreben artean afektuaren eta laguntzaren trukea erraztu.
- Neba-arrebetako batek eguneroko bizitzako egokitze-eskakizunei (eskolan hasteari, gurasorik gabe etxean bakarrik gelditzeari, beste toki batzuetara lo

egitera joateari, etab.) aurre egin diezaion, bestearen segurtasun euskarri/oinarri gisako esperientziak garatu.

- Sistema familiarraren krisialdien eta trantsizio-egoeren aurrean (dibortzioa, gurasoetako baten galera, beste haur baten adopzioa, etab.) neba-arreben arteko lotura sendotu.
- Eguneroko egokitze-egoeretan, neba-arreben arteko kooperazioa bultzatu (komuna, mahaia ipini, etab.).
- Neba-arrebetako bakoitzarentzat *autoidentifikazio-espazio* ezberdinak eskainiz beren autoestimua garapena bultzatu.
- Autoestimua garapena erabili jelsia-gatazkei aurre egiteko prebentzio eraginkor gisa.
- Neba-arreben arteko konparaketa zuzena ekidin.
- Beste haurridea eredutzat jartzea ekidin.
- Neba-arrebetako bat bestearen aurrean lotsagarri uztea eta errudun sentitzea ekidin.
- Banaketa kuantitatiboetan posizio salomonikoak erabiltzea ekidin, hauek erabiltzea behar-beharrezkoa ez bada behintzat (adibidez, jolas bat erabiltzeko txandak).
- Haurride bakoitza bere berezitasun eta behar indibidualak kontuan hartuta tratatu, adinaren arabera berezitasunak barne (*malgutasun ebolutiboa*).
- Bere neba-arrebengandik ezberdintzen duten ezaugarriak baloratuak direla ikusarazi haur bakoitzari.
- Sexu-ezberdintasunak positiboki erabili ezberdintasun ez-sexista bat egiten denean.
- Eguneroko zereginetan ardura ezberdinak eman ume bakoitzari (bere adinera egokitzen den funtzioa betetzeaz arduratuko da haurride bakoitza, eta eginbehar hori betetzea positiboki baloratua izango da).
- Haurride txikiagoa bestearen ardurapean uzten denean, ez utzi txikia inongo paperik gabe, hau da, ez utzi botere guztia zaharrenaren eskuetan.

8.3.3. Garapen kognitiboa eta sozioemozionala estimulatuko dituen era erabiliz neba-arreben arteko gatazkei aurre egiteko heziketa-irizpideak

- Neba-arreben arteko gatazkak modu hezitzaile batean erabiltzeak zuzenean erreprimiteak baino denbora eta dedikazio handiagoak eskatzen dizkigu. Neba-arreben arteko harremanek gatazken konponketarako “eskola” eskaintzen digute.
- Ahal den neurrian, hobe da gatazka horretan ez sartzea, baizik eta gidatzea.

- Ez jarri martxan haurrari eredu gisa proposatzen zaizkionetatik diferente diren gatazkak ebazteko estiloak.
- Denboran zehar gatazken konponketa-ereduekin koherentea den eta egonkor mantentzen den jarrera izan.
- Esku hartzen den kasuetan: arrazoirik ez duen haurra ez utzi lotsagarri, konponketa eztabaidatu.
- Agresio fisikoan, hitzezko agresioan edo indarkerian oinarritzen diren irtenbideak ez onartu.
- Zigor bat ezartzen denean, zigorrak aldatu nahi den jokaera edo jarrerarekin erlazionatuta egon behar du; ez dira ekintzarekin loturarik ez duten pribilegioak kendu behar.
- Ez erreprimitu gatazka, gertaera natural bat bezala onartu eta eguneroko gatazka txikiak erabili irtenbideak modu kreatibo eztabaidatzeko.
- Ez erreprimitu gatazka argumenturik gabe, irtenbiderik aurkitu gabe eta gida bat eskaini gabe.
- Gatazka deskribatu, irtenbide ezberdinak proposatu eta neba-arreben eskuetan utzi azken hitza.
- Gurasoek ez dute beren burua beren seme-alaben gatazken biktimatzat aurkeztu behar (adibidez, gurasoengan gaixotasunen bat sortuko dutela esatea).
- Haurra kognitiboki bestearen ikuspuntua kontuan hartzeko gai bada, lau urte inguru dituenean, bere nahiak bestearenekin parekatuko dituen gatazkaren konponketarako irtenbide ezberdinak proposatu.
- Inongo mehatxurik ez onartu.
- Ez tratatu neba-arrebetako bat biktimatzat, bere kabuz gatazka konponetzeko gaitasunean konfiantza jartzen dela ikusarazi.
- Agresio fisikoko kasuetan: 1. Agresioa gelditu; 2. egoera ezatsegina dela adierazi; 3. pixka baterako biak banandu; 4. hitzaren bidez gatazka landu.
- Agresioa burutu duena ez zigortu fisikoki.
- Ez jarri arretarik agresioa burutu duenarengan eta bestearengan jokaera agresiboak izan dituen ondorio negatiboetan zentratu.
- Agresioa modu zuzen batean edo modu sinboliko edo kreatibo batean deskargatzen erakutsi (panpinekin, haserrea adierazteko marrazkiak egin, hitzez adierazi).
- Jelosaren arazoa gertaera naturaltzat onartu.
- Ez ahaztu jokaera bat jeloskorra dela esaten denean interpretazio bat egiten ari garela; beraz, ez hartu ezohikoa den edozein jokaera jeloskortzat.

- *Induzituriko jelsia* ekidin, haur txikia jaiotzean espero diren jokaerak adieraztea hain zuzen.
- Haurrak gurasoekin duen lotura segurtatu, jokaera jeloskorren prebentzio bezala.
- Haur txikia jaiotzen denean haurrideek pairatzen duten arreta-galera konpentsatu heziketa-eginkizunetan aitaren inplikazioa handiagotuz. Funtzio hori gertuko beste pertsonak ere bete dezakete.
- Tronutik kenduak izan diren haurrek amarekin bere elkarrekintza-mementoak izaten jarrai dezaten antolatu.
- Haurride txikiago bat jaioko dela eta gertaera horrek familiaren egune-roko bizitzan izan ditzakeen ondorioak azaldu.
- Jaiotza berria gertatu aurretik, gertaera horri gehiegizko garrantzia ematea ekidin.
- Jaiotza berriaren ondoren, adin bakoitzarentzat egokia den papera eman haurride bakoitzari.
- Tronutik kenduak izan diren haurrak jaioberriaren arreta eta zainketan inplikatu, betiere erantzukizun handiegirik eman gabe.
- Jokaera jeloskorrak ez anplifikatu, baina ez gehiegi larritu hauengatik: kontuan izan beste pertsonen egoera emozionalen, nahien eta beharren kontzientzia hartzen lagunduko diotela haurrari, eta horrela bere garapen kognitiboa bultzatuko dutela.
- Haur txikia jaiotzen denean, haurride batek azaltzen dituen frustrazio-sentimenduen adierazpena estimulatu, eta “itzuli”, beharrezkoa bada.

ERREFERENTZIAK

- Arranz, E. (1989): *Psicología de las relaciones fraternas*, Herder, Bartzelona.
- , (2000a): “Interacción entre hermanos y desarrollo psicológico: una propuesta educativa”, *Innovación educativa*, **10**, 311-331.
- , (2000b): “Sibling relationships: An educational resource and a way of evaluating the quality of family relationships”, *Early Child Development and Care*, **164**, 13-28.
- , (2005): “Family context and psychological development in early childhood: Educational implications”, in O. Saracho eta B. Spodeck (arg.), *Contemporary perspectives in early childhood, families and communities*, Information Age Publishing, Greenwich, 59-82.
- Arranz, E.; Artamendi, J.; Olabarrieta, F. eta Martín, J. (2002): “Family context and theory of mind development”, *Early Child Development and Care*, **172**, 1, 9-22.

- Arranz, E. eta Olabarrieta, F. (1998): "Las relaciones entre hermanos", in M. J. Rodrigo eta J. Palacios (arg.), *Familia y Desarrollo Humano*, Alianza, Madril, 245-260.
- Arranz, E.; Olabarrieta, F.; Yenes, F. eta Martín, J. L. (2001): "Percepción de las relaciones entre hermanos en niños/as de ocho y once años", *Revista de Psicología General y Aplicada*, **54**, 425-441.
- Arranz, E.; Oliva, A.; Olabarrieta, F.; Martín, J.L. eta Richards, M. P. M. (errebisioko prozesuan): "Children's cognitive development in the Basque Country: Quality of family context and sibling status", *British Journal of Developmental Psychology*.
- Arranz, E.; Oliva, A.; Parra, A.; Azpiroz, A.; Bellido, A.; Malla, R.; Manzano, A.; Martín, J. L. eta Olabarrieta, F. (2004): *Familia y desarrollo psicológico*, Pearson-Prentice Hall, Madril.
- Arranz, E.; Yenes, F.; Olabarrieta, F. eta Martín, J. L. (2001): "Relaciones entre hermanos y desarrollo psicológico en escolares", *Infancia y Aprendizaje*, **24**, 361-377.
- Bertalanffy, L. V. (1968): *Systems theory: Foundations, development, applications*, Braziller, New York.
- Dunn, J. (2004): "Sibling relationships", in P. K. Smith eta G. H. Hart (arg.), *Blackwell Handbook of childhood social development*, Blackwell Publishing, Oxford, 223-237.
- Goetting, A. (1986): "The developmental tasks of siblingship over the lifespan", *Journal of Marriage and the Family*, **48**, 703-714.
- Gottlieb, G. (1995): "Some conceptual deficiencies in developmental behaviour genetics", *Human Development*, **38**, 131-141.
- Hetherington, M. E.; Reiss, D. eta Plomin, R. (1994): *Separate social world of siblings*, Laurence Erlbaum, New Jersey.
- Lee, G. R.; Mancini, J. A. eta Maxwell, J. W. (1990): "Sibling relationships in adulthood: Contact patterns and motivations", *Journal of Marriage and the Family*, **52**, 431-440.
- Noller, P. (2005): "Sibling relationships in adolescence: Learning and growing together", *Personal Relationships*, **12**, 1-22.
- Oliva, A. (1997): "La controversia entre herencia y ambiente. Aportaciones de la genética de la conducta", *Apuntes de Psicología*, **51**, 21-35.
- Oliva, A. eta Arranz, E. (2005): "Sibling relationships during adolescence", *European Journal of Developmental Psychology*, **3**, 253-270.
- Plomin, R. (1994): "Genetics and children's experiences in the family", *Child Psychology and Psychiatry*, **36**, 33-68.
- Ruffnam, T.; Perner, J.; Naito, M.; Parkin, L. eta Clements, W. (1998): "Older (but not younger) siblings facilitate false belief understanding", *Developmental Psychology*, **34**, 161-174.

- Stewart, R. B. eta Marvin, R. S. (1984): "Sibling relations: The role of conceptual perspective taking in the ontogeny of caregiving", *Child Development*, **55**, 1322-1332.
- Stormshak, E.; Bellanti, C. eta Sierman, K. L. (1996): "The quality of sibling relationships and the development of social competence and behavioral control in aggressive children", *Developmental Psychology*, **32**, 79-89.
- Sulloway, F. J. (2001): "Birth order, sibling competition, and human behavior", in H. R. Holcomb (arg.), *Conceptual changes in evolutionary psychology: Innovative research strategies*, Kluwer Academic Publishers, Dordrecht & Boston, 39-83.
- Vigotsky, L. S. (1934): *El desarrollo de los procesos psicológicos superiores*, Crítica, Bartzelona (1979an berrinprimatua).
- Yeh, H. eta Lempers, J. D. (2004): "Perceived sibling relationships and adolescent development", *Journal of Youth and Adolescent*, **33**, 133-147.

9. Adopzioa: guraso izateko modu honen erronkak

Aloña Goiburu eta Bárbara Torres Gómez de Cádiz

9.1. SARRERA

Ezin da zalantzan jarri adopzioa hazkunde ikusgarria izan duen guraso izateko modua dela. Hala ere, guraso izateko hautazko bide honek azken bi hamarkadetan aldaketa garrantzitsuak izan ditu; horrela, duela mende-laurden adopzioaren prozesuaz eta haren protagonistez (adopzioko familiak eta adin txikiko adoptatuak) genituen estereotipo tradizionaletatik ezer gutxi geratzen da. Horrela, Fuertes eta Amorós-ek (1996) jasotzen duten moduan, adopzioaren praktikan gertatutako aldaketa garrantzitsuenak honakoak dira:

- a. Adoptatzeko moduan dauden haurren kopuruaren murriztapen orokorra.
- b. Legalki adoptatzeko moduan dauden baina adopzioa galarazten edo zailtzen duten ezaugarri eta behar bereziak dituzten haurren (osasun- edo garapen-arazoak dituzten adin txikikoen, nagusiak diren haurren...) kopuruaren gehikuntza esanguratsua.
- c. Adopzioa, klase ertaineko haurrik gabeko familientzako zerbitzu bat bezala baino gehiago adin txikikoengan pentsaturiko zerbitzutzat jotzen hasteak adopzioko familien aukeraketarako irizpideetan aldaketa garrantzitsuak sortu ditu.
- d. Iraganean adopzioa inguratzen zuen sekretismoaren aurrean, haurrak bere iragana eta jatorria ezagutzeko duen eskubidearen gero eta onarpen handiagoa.
- e. Adoptatu eta adoptatzaile izateak dakartzan zailtasun partikularren onarpena, gero eta ohikoagoak diren adopzio osteko zerbitzu zehatzen ezarpenarekin.
- f. Adopzioko familien hautaketan aldaketak garrantzizkoak diren ezaugarrien inguruan ez ezik, hautaketa kontzeptuan ere aldaketak izan dira (hautagien formazioan eta autoselekzioan indarra jarriz).

- g. Adopzio mota berri baten sorkuntza eta nagusitasuna, nazioarteko eta arraza arteko adopzioek osatzen dutena.
- h. Era berean, adoptatzaileen tipologia berriak agertu dira (familia monoparentalak, homoparentalak...).
- i. Adopzioak guraso biologikoengan duen eraginari arreta eskaintzea, eta adopzio aurreko eta osterako laguntza-zerbitzu zehatzak eskaintzearen onarpena.
- j. Adopzio irekiaren aldeko jarreraren gorakada, non haurrak bere familia biologikoarekin harremanak izaten jarraitzen duen.

Gure aburuz, adopzioaren praktikan Mendebaldeko munduan izan diren aldaketa hauek eta beste batzuek (adibidez, legalek) gaur egun adopzioko gurasotasuna lortzean eta gauzatzean erronka berriei aurre egitea eta oztopo ugari gainditzeko dakarte. Jorratu nahi dugun gaiaren konplexutasuna dela eta, lan honetan bi kapitulu eskaini dizkiogu adopzioari. Lehenengo honetan, adopzioaren prozesuari loturiko erronka nagusiak landuko dira, hiru funtsezkoaldi edo mementotan gertatzen denaren alderdi garrantzitsuak begietsiko direlarik: haur bat adoptatzeko erabakiaren aurreko mementoa, erabakia hartu ostekoa eta adin txikikoarekin edo adin txikikoekin topo egiten den unekoa. Adopzioaz mintzo den bigarren atala (11. kapitulua), haur adoptiboarekin bizikidetzaren hasten den garaian zentratzen da, haren heziketaren berezitasunetan arreta berezia jarritzaren garapenaren ikuspegi ekosistemikotik.

9.2. ERABAKIA HARTU AURREKO ALDERDI GARRANTZITSUAK

9.2.1. Adoptatzeko motibazioak

Ezin da ukatu gurasotasuna funtzio oso garrantzitsua dela gure gizartean eta guraso ez izatea neurri batean gutxiespen soziala ere sortzera hel liteke. Hala, adopzioa aukeratzeko motibazio nagusia guraso izateko nahia da. Motibazioak eta bereziki adoptatzeko motibatuak dauden taldeak asko aldatu dira pasa den XX. mendean zehar. Hiru adoptatzaile-belaunaldi ezberdindu genitzake dituzten balio, sinesmen eta ohituren arabera (Hoksbergen, 1991).

Guraso adoptiboaren lehenengo belaunaldikoak (guda aurreko belaunaldia) pertsona kontserbadoreak ziren, adopzioa gizartearen aurrean izan behar zituzten seme-alabak izateko bigarren bidetzat jotzen zutenak. Gauzak horrela, adopzioa gurasoen behar eta desiretan oinarritzen zen, eta ez haur adoptiboaren beharretan. Adoptatzea antzuak zirenen irteera bakarra zen, zeintzuk, era berean, adopzioa-erakiko interesa zuten bakarrak ziren, adoptaturiko seme-alabei buruzko iritzia soziala oso ezkorra baitzen, eta adopzioa bera, gai tabua.

Bigarren belaunaldia edo protestaren belaunaldia, adopzioarekiko eta ezberdintasunekiko jarrera irekia zuten pertsonen osatzen zuten. Adopziora jotzen zuten pertsonen aldaketa sortzen hasi zen, batik bat adopzioarekiko jarrera bera aldatzen hasi zelako. Antzutasunari aurre egiteko, jada seme-alabak bazituztenen kasuan familia gehitzeko, edota banakoan kasuan familia bera sortzeko modu baikortzat ikusten hasi ziren adopzioa. Hala ere, bigarren belaunaldi honetan oraindik adopzioaren inguruko informazio ugari falta zen, nazioarteko adopzioa sortzen hasi berria zen, arraza arteko adopzioaren inguruko esperientzia falta zen, etab.

Azkenik, adoptanteen azken belaunaldiak aurrekoengandik datorren adopzioaren inguruko informazio eta ezagutza handiagoa izatearen abantailarekin jokatzeko du. Gainerakoan, hauek ere adopzioarekiko jarrera irekia dute eta zerbait positibotzat jotzen dute. Gaur egun adopziora jotzen dutenen belaunaldia dugu hau. Osaera eta motibazioengatik hiru talde bereiz genitzake: a) Seme-alabarik ezin izan dezaketen familiak, b) seme-alabak izan arren adoptatzeko erabakia hartzen duten bikoteak, c) eta banakoak (familia monoparentalak). Kolektibo horietako bakoitzak osaera ezberdina du, motibazio ezberdinak eta, era berean, arazo ezberdinak sortuko zaizkio.

9.2.1.1. Seme-alabarik ezin izan dezaketen familiak

Gaur egun, berez seme-alabarik ezin izan dezaketela eta, adopziora jotzen duten familia taldeak adopzioko familien % 60 izaten dira (Palacios, 2001). Kolektibo honetako familiek antzutasun diagnostikoari egin beharko diote aurre lehenik. Diagnostiko hau kolpe latza izan ohi da bikotekideentzat, zeren harremanaren sendotasuna ere kolokan jar baitaiteke eta eztabaida eta gatazka ugari sor baitaitezke ugaltzeko ezintasuna duen “errudunaren bila” (Parrondo, 2001). Horrela, familia hauetariko asko psikologikoki eta ekonomikoki garestia den eta luzea izan ohi den prozesuaren ostean iritsiko dira adopziora, eskuarki lehenik ahalik eta modu naturalenean ugaltzeko helburuarekin teknologia ugari erabiliko baitituzte (ikus liburu honetako Arratibel, Alonso-Arbiol, eta Alkortaren kapitulua). Logikoki, badira ugalketarako hautabide diren metodoak erabili gabe adopziora zuzenean jotzen duten gurasoak ere. Hala ere, bide horietatik ugaltzeak dakarren kostu ekonomikoa deuseztatzen bada ere, antzutasunagatiko doluaren prozesua psikologikoki nekeza izaten da, nahiz eta familia hauek behin eta berriro saiatu izanaren porroten metaketaren inpaktu ezkorra ez duten pairatzen. Horrela, ez da harrizkeoa, batzuetan, zenbaitek “itxaropen gehiegi” jartzea adopzioan, euren bizitzako zauri garrantzitsu bat ixteko helburuarekin.

Horrenbestez, kolektibo honetan adoptatzeko motibazio nagusi eta garrantzitsuena gurasotasuna bera lortzea da, alegia, ama edo aita izatera iristea. Eta orainxe esan denari erreferentzia eginez, familia batzuentzat, adopzioa, guraso izateko ametsa, batzuetan obsesibo xamarra dena, lortu ahal izateko bide bakar bilakatuko da.

9.2.1.2. *Seme-alabak dituzten familiak*

Kasu honetan jada bada gurasotasunaren aldez aurreko esperientzia, baina familiak ondorengotza gehitu nahi du adopzioaren bidez. Familia ugaritzeko bidea adopzioa eta ez haurdunaldia izatearen arrazoiak ugariak izango dira, eta gurasoen behar eta desirekin harremana izango dute:

- Dagoeneko duten haurrari haurride bat ematea.
- Zendutako umearen lekua hartuko duen haur berri bat ekartzea.
- Seme-alaba biologikoak helduak izanik, berriro ere guraso izateko esperientzia berriz bizitzeko nahia beste egoera lasaigo eta egonkorragoan.
- Haurdunaldi edota erditze arriskutsu bat ekiditea.
- Beharra duen haur bati edo batzuei familia bat, hezkuntza, ingurumen maitekorra eta abar eskaini nahia.
- Bikotekideen adinagatik haurdunaldi berri bat aurrera eramateko zailtasunak izan daitezkeela eta adopziora jotzea erabakitzea.
- Eta abar.

9.2.1.3. *Familia monoparentalak*

Kasu honetan dena delakoagatik bikotekiderik ez duten baina seme-alabak izanik familia sortu nahi duten pertsonak aurkituko ditugu. Emakumezkoen kasuan, adopzioa helburu hori lortzeko beste bideetako bat besterik ez da izango, lagundutako ugalketarako metodoen artean ere aukera baitezakete; gizonezkoen kasuan, ordea, adopzioa izango da erabil dezaketen bide legal bakarra. Gaur egun, eskuarki, gizonezko baino emakumezko gehiago aurki genitzake adoptatzeko prest, horrek seguru asko gure gizartean gizonezko eta emakumezkoen rol tradizionalen iraunkortasunarekin du harremana. Horrela, amaren rola betebehar sozial garrantzitsua izanik, hainbat emakume rol hau berau betetzera behartuta senti daitezke.

Edonola ere, eta eskaera luzatzen duenaren sexuaz gaindik, banakoen motibazioak ere askotarikoak izango dira. Eskuarki, arrazoi nagusia ama/aita izatearen desira betetzea izango da, baina era berean beste hainbat motibazio izan daiteke, hala nola, utzikeria pairatu duen eta familia bat behar duen haur bati etxea eta aukera gehiago eskaintzea, aitona-amona bilakatu nahi diren gurasoei gustu eman nahi izatea, bakarrik egotearen bakardadea betetzea, etab.

9.2.1.4. *Motibazio desegokiak eta adopzioak*

Orain arte ikusi ahal izan dugun moduan, pertsona edo familia batek adopziora jotzen duenean, erabakia hartzeko arrazoiak askotarikoak dira. Motibo horiek adopziorako hautagai direnek bizi izango dituzten fase ezberdinetan aztertu dira. Horrela, ebaluazio psikosozialean esaterako, prozesuari hasiera emateko izan ziren

arrazoiek analisirako eremu garrantzitsua onartzen dute, motibazio desegokiek adopzioari, adoptatuko duten eta adoptatua izango den haurraren etorkizunari eragingo baitiote.

Adibidez, familia batek seme edo alaba baten edo esanguratsua zen pertsona baten heriotzak utziriko hutsunea betetzeko asmoz adopziora joko balu, arrazoi hori adopzioko haurrerekiko harremanean nabarmenduko litzateke. Hemen, ziur asko, harreman patologiko bat eraikiko litzateke, eta harremana eta osasun mentala kaltetuko lituzke eta, azken finean, bi alderdien ongizatean eragingo luke (haurrak bere galerak lantzeko zailtasuna, beste haur batek zendurikoak utziriko hutsunea betetzeko ezintasun erreala...). Horrela, adin txikikoen babesean lan egiten duten autoritateek motibazio desegokirik aurkituko balute, familiari berauen inguruan lan egin eta birplanteatu beharra gomendatuko litzaioke. Zeregin honetan familia ongi aholkatu beharko da, seme edo alaba baten dolua ongi lantzen ez bada, familiak lehenik prozesu horri heldu beharko diola esan beharko zaio, denbora batez zain egonaz adopziora jo aurretik.

Azken finean, adoptatzeko motibazio esplizitu eta latenteen egokitasunak familia adoptiboaren egokitasuna zehazteko garrantzi handia izango du, motibazio horiek adopzioaren nondik norakoarekin eta familia eta haurraren arteko egokitza-penarekin harremana dutelako. Hau dela eta, balizko adoptanteei motibazioekin loturiko oinarritzko lau gomendio proposatzen dizkiegu:

- a. Adoptatzera garamatzaten arrazoi eta motibazioen inguruan pentsatzeari denbora nahikoa eskaintzea, geure buruarekin zintzoak izanik.
- b. Norberaren motibazioez, familiako gainerako kideekin hitz egitea.
- c. Adopzio-prozesuaren bide on eta arrakastarako, motibazioek duten garrantziaz informatzea, adopzioaren garapenean motibazioak soilik ez direla garrantzitsuak ulerturik.
- d. Gure motibazioen inguruan zintzoak izatea ebaluatzaileekin, horrek eragin baikorra izango baitu gure adopzioaren bizipenean, baita adoptaturiko seme-alabenean ere. Okerrenean ere, hobe da egoki motibatua edo prest ez egoteagatikoa dolua lantzea, datozen seme-alaben ongizatea eta gurea hipotekatzea baino.

9.2.2. Adopzioaren eta adoptatuko dugun seme edo alabaren inguruko igurikimenak

Adopzioko guraso guztiak dituzte igurikimenak adopzioaren inguruan. Lehenago ere agertu den moduan, etorkizuneko adopzioko gurasoek emaitza baikorrik gabe seme-alaba biologikoak izateko prozesu garesti eta luzea pairatu dutenean, itxaropen ugari jartzen dituzte adopzioan, guraso izateko ametsa betetzeko modu bakartzat hautematen dutelako. Horrela, maiz guraso hauetako batzuek uste dute prozesu burokratiko behin gainditurik (behin haurra etxean izanik), dena haur

biologiko bat izatearen oso antzekoa dela. Prozesu burokratikoa, nekagarritzat joko da, eta ebaluazioa oztopotzat, baina adopzioari loturiko etorkizuneko arazoak txikiagotu edo kontuan ez hartzea gerta daiteke.

Adoptatzeko motibazioak adopzioaren eta adoptaturiko haurren inguruko gure igurikimenekin loturik izaten dira, baina espektatiba hauek errealistak izan daitezke ala ez. Izan liteke bikote batzuek familia handitu nahi izatea, dagoeneko duten semeari edo alabari haurride bat emateko. Pentsa dezakete elkarren onarpena eta egokitzapena “normalizat” jotzen diren parametroen barnean gertatuko direla, nolabaiteko jeloskortasun-episodioak gerta badaitezke ere, arazo eta gatazka esanguratsu berezirik gabe. Beste zenbaitetan, seme-alaba helduak izanik, gurasotasuna gogora ekarri nahi duten gurasoek pentsatzen dute adopzioa alde aurretik duten esperientziaren analogoa izango den esperientzia izango dela.

Adopzioan lan egiten duten profesionalen helburuetako bat da adopzio-prozesuan zehar igurikimenak argitzea eta adopzioarekiko perspektiba errealistarekin bat egitea. Funtsezkoa da etorkizuneko adopzioko gurasoei adopzioaren inguruan igurikimen ez errealistak izatera bultzatzen dituzten alderdiak zeintzuk izan daitezkeen hausnartzen laguntzea.

Alderdi honi loturik, aipamen berezia merezi dute seme edo alaba adoptiboarekiko igurikimenek. Haurraren adina, itxura, aurpegiera, arraza, ohiturak, nortasuna, etab., oso modu zehatzean imajinatuko dira, modu kontziente edo inkontzientean, “haur ideala” eratuz. Horri buruz, Palacios, Sánchez eta Sánchez autoreek (1996) honako lehentasunak aurkitu zituzten Andaluziako guraso adoptiboengan:

- *Adina*: Jaioberriak nahiago ziren % 33,8an, eta 2 edo 3 urtera arteko haurrak % 27,9an. Horrela, oro har, gehiengoak haurra txikia (edota ahalik eta txikiena) izatea nahiago du.
- *Sexua*: Gehiengoari (% 64,4ri) ez zitzaion axola umeen sexua zein izango zen, baina % 32,5ek nahiago zuen neska izatea.
- *Etnia*: Guraso haietariko askok (% 41,5ek) nahiago zuen haur zuri bat, nahiz eta ia erdiak ez zion garrantzirik ematen adin txikikoaren jatorrizko etniari.
- *Osasuna*: Gehiengoak haur osasuntsu bat (% 65,9k) nahiago zuen, baina bazen alderdi honi garrantzirik ematen ez zionik (% 17,2), eta azkenik, baziren haur gaixoak onartzen zituztenak (% 15,1), gaixo kronikoak edo heriotzatik hurbil ez bazeuden.

Palacios eta laguntzaileek (1996) honakoa azpimarratzen dute: familien % 36ri euren igurikimenekin bat ez zetorren haurra eskaini zitzaienean, kasuen % 74k onartu zuten haurra. Hemen gerta daiteke guraso haietariko kopuru handi batek bere igurikimenak adoptatzen duten haurraren errealitatera modu egokian moldatzea. Halere, beste zenbait kasutan, gerta daiteke igurikimenei uko egin nahi

ez izatea —modu inkontzientean bada ere—; horrela, haurrarekiko sinesmen, jarrera, senti-mendu eta jokabideak, gurasoek espero zutena aurkitu dutenarekin bat ez etortzearen itzalpean geldituko dira. Desadostasun hori modu askotan ager daiteke: hasierako igurikimenean betetzearen bilaketarekin gurasoak obsesionatzea, edota, igurikimen horiek ez lortzearen galera ezin onartuz, zenbait guraso isolamendu, sumindura eta erresu-min sakoneko prozesuan sartzea. Horrek ez du soilik gurasoek adopzioaz eta haurraz izango duten bizipenean eragingo, baizik eta guraso/semi-alabak harremanean eta azken horien garapenean ere eragingo baitu, haurraren autoestimua bereziki zaur-garria izanik, bere ezaugarri eta jokabideen kontrako jarrera, sentimendu edo jokabide ezkorrak hautematen baldin baditu.

Haurraren inguruko igurikimena ez dira bere itxura, adin, konstituzio eta horrelakoetara bakarrik mugatuko. Beste igurikimen batzuk ere sortuko dira, jarraian datorren moduan sailka ditzakegunak:

Igurikimen baikorrak. Hasiera batean zenbait gurasok, errealitateak erakutsiko duena baino igurikimen baikorragoak dituzte, haurraren zenbait ezaugarriren inguruan: adibidez, haurrak egokitzapen onaren, edota egokitzapenerako beharrezkoa izango den denbora-tartearen inguruko itxaropena. Errealitateak beti baieztatzen ez duen beste ohiko sinesmen bat izango da haurrarekin lotura afektibo sendoa denbora-tarte laburrean lortuko dela; haurrak afektua falta izan duenez, uste da, orain jasotzean, loturak segituan sortuko direla.

Igurikimen ezkorrak. Sinesmenik ezkorrenak haurraren baliabide genetiko, jokabidezko eta kulturalaren ingurukoak izan daitezke. Gerta daiteke guraso adoptiboek adin txikikoaren familiaren gaixotasunen historiala ez ezagutzea, eta horrela, etorkizunean haurrak sortzetiko gaixotasunak garatzeko beldurra sor daiteke. Halere, adopzioko gurasoek kontuan izan beharko lukete gauza berbera gerta daitekeela, nahiz eta genetikoa ez izan gaixotasuna. Haurraren jokabidearen inguruan ere nolabaiteko mesfidantza izan daiteke, adinaren edota alde aurreko esperientziaren arabera jokabide zailak erakuts baititzake: lapurtzea, gezurrak esatea, agresibo agertzea, elkarrekintza errefusatzea, etab. Zenbait guraso, jokabide horiek aldatzeko ez gai senti daitezke, behin betikoak direla uste izanez. Beste guraso batzuek, ordea, jokabide horiek aldakorrek direla pentsatuko dute, eta horrela haurraren jokabidean ezkortzat jotzen dutena aldatzen saiatuko dira.

9.2.2.1. Nola egin aurre igurikimenei

Orain arte ikusi dugu nolako eragina duten igurikimenek guraso/semi-alabak harremanean, eta nola haurraren nortasunaren garapen orekatuari mesede edo kalte egin diezaiokeen. Orain, zer egin genezake, alde batetik igurikimen hauetaz kontziente izateko eta, bestetik, aurre egiteko horrela datorren umea onartu ahal izateko? Gure igurikimenean kontzientzia lortzeko, lehenik eta behin, beharrezkoa izango da beraien eragina ezagutzea. Horregatik, ohikoa da gaur egun, adoptatu nahi duen

edonork igarotzen duen ebaluazio psikosozialean motibazio eta igurikimen ezberdinak aztertzea eta lantzea. Halaber, zenbait ECAIk (Entidad Colaboradora en Adopción Internacional) gaia lantzeko talde-dinamika erabiltzen dute. Edonola ere, eta guraso adoptibo bakoitzak egin dezakeen lan indibidualari erreferentzia eginez, hausnarketa sakona gomendatzen da; lehenik, etorkizuneko adopzioko haurraren inguruan espero denaz kontziente izateko, eta bigarrenik, itxaropen horiek agian errealitate bilakatuko ez direla onartzen hasteko estrategia bezala.

Gurasoek adopzioko haurrari buruzko zenbait datu lortzea ere izango da garrantzitsua, zenbat eta informazio gehiago eta hobe lortu, orduan eta irudi errealistagoa lortuko baitugu haurraren inguruan. Besteak beste, komenigarria izango da honelako informazioa eskuratzea (Barajas, Fuentes, González, Linero, De La Morena, Goicoechea, eta beste, 2001):

Historia familiar eta legala. Utzikeriaren arrazoiak ezagutzea, gertuko nahiz urrutiko familiartekorik baden, zenbaitetan izan den instituzionalizatua jakitea, aldez aurretik porrot egin duen familia-harrera edo adopzio-saiakerarik izan den jakitea.

Garapen fisiko eta psikologikoa. Izan ditzakeen gaixotasunei buruzko informazioa izatea, zentzumenen bat falta duen, bere garapena normala izan den edota atzerapen esanguratsurik izan duen, eta bere trebeziak eta ahuleziak ezagutzea.

Haurraren interes eta gustuko gauzak ezagutzea. Haurrak gogoko dituen gauzak eta bere interesak ezagutzuz gero, errazagoa izango da egokitzen laguntzea, bere interes eta gustu horiek betetzen saiatuko baikara. Halaber, gogokoen dituen eta gorroto dituen janariak, gustukoen duen kirola edo ekintza fisikoa, eta gehien atsegin dituen jokoak ezagutzea interesgarria izango da.

Hala eta guztiz ere, zenbaitetan ez da posible izaten adoptatuko dugun haurrari buruzko datu ugari ezagutzea. Kasu horretan, ahalik eta irekien egoten saiatu beharko dugu; hobe izango da ezaugarri ugari itxarotea —haur ezberdinak, beren bertute eta akatsekin—, oso ezaugarri zehatzeko haurra itxarotea baino. Bestalde, egia da saihestezina dela seme-alabekiko igurikimenak ez izatea, eta, berez, hau ez da txarra izan behar. Guraso guztiok, bai adopziokoak bai biologikoak, errealitate bilakatzea nahi dugun hainbat itxaropen izaten ditugu gure seme-alabengan: ikasle onak izatea nahi dugu, kirolen bat praktikatzea, bizi osasuntsu bat izatea, etab. Garrantzitsuena, beraz, ez da igurikimen hauen existentzia bera, baizik eta horietaz dugun kontzientzia eta, bereziki, gure seme-alaben errealitatearekin bat egiteko beraiek malgutzeko dugun gaitasuna.

Azken finean, adoptatzeko erabakiaren aurrean, asko dira guraso adoptiboek kontuan izan beharko dituzten elementu edo alderdiak: adopziorako bide ezberdinak, adopzioko haurraren edo haurren ezaugarriak, motibazioak, arrisku-fakto-reak, jarrerak, igurikimenak... Alderdi horietatik guztietatik bereziki aipagarriak

dira, gure aburuz, adoptatuko dutenen motibazio eta igurikimenak, motibazioek adoptatzeko erabakia hartzeraz eramango baikaituzte, eta igurikimenek, adoptatzearen eta guraso adoptibo izatearen abentura zailaren bizipena nolakoa izango den mugatuko baitute.

9.3. ERABAKIA HARTU ONDOREN

Behin banakoak edo familiak adoptatzeko erabakia hartu duenean, pertsona hauek igaro beharko duten prozesu luze bat jarriko da martxan. Behin adopzio-eskaera luzaturik, bete beharreko baldintza garrantzitsuenetako bat ebaluazio psikosozial bat egitea izango da, aurrerago ikusiko dugun bezala, oro har, modu nahiko ezkorrean bizi izaten dena. Ziurgabetasunez josiriko beste garai bat, itxarotearena izango da, behin ebaluazio psikosoziala gainditurik eta “egokitasun-ziurtagiria” lortzen denean hasten dena, etorkizuneko gurasoei neurri handiago edo txikiagoan eragingo diena.

9.3.1. Ebaluazio psikosoziala / egokitasun-ziurtagiria

Adopziora jotzean, banako edota familiek nahitaez igaro behar duten ebaluazio psikosozialak oso harrera txarra izan ohi du guraso adoptiboaren artean. Baina onarpen ezaren arrazoiak aztertzen hasi aurretik, komeniko litzateke, lehenik, eza-gutzea zein ebaluazio mota den eta zein alderdi hartzen dituen barne, hau guztia guraso adoptiboak izango diren ebaluazio eta formazioari buruz azken urteetan garatu diren planteamenduen testuinguruaren barnean.

Arestian aipatu den moduan, *egokitasun-ziurtagiria* lortzeko (adopzio-eskaera guztietarako nahitaezkoa dena) gainditu beharreko ebaluazioa sorburu psikosozialekoa da. Hau da, alderdi psikologiko eta sozialak ikertuko dira, besteak beste: adoptatzeko erabakiaren oinarrian dauden motibazioak, adopzioaren eta adoptatuko duten haurren inguruan hautagaiek dituzten igurikimenak, heziketa-gaitasuna, gatazken konponketan duten abilezia, banako bakoitzaren historia familiarra, bikote-harremana, familiaren egoera ekonomiko-laborala, etxebizitzaren egokitasun fisiko-espaziala, etab. Azken finean, hautagaien bizitza osatzen duten hainbat alderdi ikertuko eta aztertuko dira sakonki.

Ebaluazio-prozesua, oro har, luzea izango da, eta autonomia-erkidegoaren arabera denbora-tartea aldakorra izango da, zenbaitetan zortzi hilabetera irits daitekeelarik. Ebaluaziorako pausoak honakoak izaten dira:

1. Bilera informatiboa eta prestakuntzako.
2. Psikologoarekin elkarrizketa.
3. Langile sozialarekin elkarrizketa.
4. Langile sozialaren bisita familiarren etxean.
5. Ebaluazioaren itzulketa egiteko bilera (psikologo eta langile sozialarekin).

Ebaluazio-prozesu hau, duela gutxira arte goian agertu ditugun alderdiak ikertzeraz bideraturikoa, azken urteetan familien formazioa orientatuagoa egotea proposatu da, guraso izateko gaitasunen eta aukeren balorazio soilean gelditzea baino egokiagoa dela uste baita. Gauzak horrela, adopzioko familien formazioarako programa ezberdinetan, formazioarako faseetako bat hautaketa da, non etorkizunean guraso adoptibo izango direnei berez seme-alabak ezin izatearen dolua elaboratzen lagunduko zaien, bikote eta banako bezala euren burua hobeto ezagutzen, eta hausnarketa sustatzen, *autoselekzioa* erraztuz (Rosser eta Bueno, 2001). Termino horrekin adopzio-eskaera egiten dutenek adopzioko guraso izateko egokitasuna erabakitzerakoan duten paper aktiboari egiten zaio erreferentzia. Horrela, behin adopzioak dakartzan inplikazioak, eta berauei aurre egiteko gaitasun indibidual eta bikotearenak analizatu ondoren, banakoak eta familiak egoera egokiagoan aurkituko dira euren aukeren epaiketa errealistagoa egin ahal izateko. Ebaluazioa modu honetan burutzean, ez da hain intrusibotzat hartuko, eta gurasoak ere ez dira kanpo-aprobazioaren hain menpeko bilakatuko, beraiek izango baitira adoptatzeak suposatzen duen erantzukizuna har dezaketen ala ez erabakiko dutenak. Hala eta guztiz ere, kontuan izan beharko dugu, behin norberak gaitasun propioen inguruko ikuspegia lortutakoan, autoritateak izango direla egokitasuna zehaztuko dutenak.

Egokitasun-ziurtagiria lortzeko ebaluazioaren eta osteko balorazioaren eredu eta metodoa edozein izanda ere, prozesu hau normalean urduritasun eta herstura handiz bizi izaten den mementoa da. Horren arrazoiak ugariak dira, adibidez:

- Ebaluazio-irizpideak ez ezagutzea. Guraso adoptiboak izango direnek ez dakite zein alderdi ebaluatuko diren, eta ondorioz ez dakite ziur nola jokatu behar duten. Haien ezaugarri pertsonal batengatik arbuatuak izatearen beldur dira, eta mesfidati ager daitezke ebaluazioaz arduratzen den pertsonaren aurrean, alegia, objektiboa ez izatearen edo inpartzialak ez izatearen beldur izanik.
- Diskriminatuak senti daitezke guraso biologikoekin alderaturik, horiek ez baitira ebaluatuak izango guraso izateko erabakia hartzen dutenean. Era berean, guraso adoptiboek senti dezakete euren gaitasun eta bertuteak zalantzan jarri direla. Horretaz gain, gizarteak adoptatzeko prest dagoen edonor baliagarria delako ideia indartzen du (Ger Martos, 2001), eta horrek ebaluazioaren beharra ulertzea zailtzen du.
- Herstura handia sortzen duen beste alderdi bat da ebaluazioak iraganeko zein orainaldiko ezaugarri asko analizatzen dituela, eta adoptatuko duten pertsonen bizitzako detaile anitz ezagutu nahi dituela. Horrek, deserosoa izateaz gain, eskaera egin duten gurasoei ebaluazioa intrusibo bezala sentiaraztea dakar, eta kontrako jarrerak indartzen ditu gurasoen artean.

Hau guzti hau kontuan izanik, adopzioan inplikaturiko profesionalak lagundu beharko diete adopzioko guraso izango direnei ebaluazio psikosozialaren eta horrekin loturiko egokitasun-ziurtagiriaren beharra ulertarazten. Oro har, adopziorako hautagaiek ebaluazioaren aurrean jarrera baikorrik izango ez dutela kontuan izanik, profesional hauek adopzioaren oinarritzko alderdi bat ulertzen lagundu beharko diete: adopzioa haurtzaroaren babes-neurri bat dela, hau da, adin txikikoaren beharrak eta eskubideak lehenetsiko dituela, horiei erantzuten saiatuko dela, eta ez dela gurasoengan zentratuko. Adoptatzeke dauden adin txikikoek maiz aurretik utzikeria, batzuetan tratu txarrak, gehiegikeriak, gurasoen droga-mendekotasuna, atxikimenduaren nahasteak... izan dituzte. Horrela, adopzioarekin haurra barneraturik dagoen babesgabetasun-egoera horri erantzuten saiatzen da, eta ez gurasoen nahiei. Azken buruan, adin txikikoek, adopzioa gauzatzen denetik sor daitezkeen behar eta gatazka anitz eta zehatzei modu egokian aurre egingo dieten guraso edo familiaren beharra dute.

Bestetik, hautagaien balizko patologia posibleak ere esploratu ahal izateko izango da beharrezkoa ebaluazioa. Zenbait ikertzailearen esperientzia klinikoak erakutsi du adopzioko guraso izateko hautagai direnengan arazo eta gatazka esanguratsuak, inkontzienteak badira ere, aurki daitezkeela, eta arazo horiek haurrarekiko harremana sortzean eta finkatzean zailtasunak sor ditzaketela (Galli eta Volpe, 1991).

Ebaluazioaren beste helburuetako bat hausnarketa sustatzea da, euren buruarena, baita sinesmen, igurikimen eta gurasotasun adoptiboan onartzeko gaitasunarena ere (Delgado eta Delgado, 1998).

Azken finean, ebaluazioaren azken helburua, haurraren eta familiaren arteko adopzioa ahalik eta arrakastatsuen izan dadila bermatzea da (Ger Martos, 2001; Parrondo, 2001), hau gertatuko ez balitz, inpaktua bai adopzioko familiak bai haurrak sufrituko baitute. Azkenik, ebaluazio administrazioaren eta adopzioan inplikaturiko profesionalen zereginik oinarritzkoena betetzen saiatzen da, alegia, adoptatzeko moduan dauden haurrei aita eta ama egokiak aurkitzea, eta ez ama edo aita izan nahi duen edonori bere preferentzien arabera seme-alabak aurkitzea. Horrela, ebaluazio-prozesu honen helburua da eskaera luzatzen duen banako edo familiak adopzio bati aurre egiteko moduko baliabide, gaitasun eta trebetasunak dituen ezartzea.

9.3.2. Itxaronaldia

Adoptatzeko erabakia hartu, ebaluazio psikosoziala gainditu eta egokitasun-ziurtagiria lortu ostean, itxaronaldia iritsiko da. Nahiz eta lehen begiratuan nahiko egoera simplea dirudien, itxaronaldiak guraso adoptiboentzako oso garai garrantzitsuak izango da arrazoi anitzengatik. Lehen arrazoia da, haurdunaldi baten bukaera nahiko aurreikusgarria bada ere, adopzioan itxaronaldiak izaera zehaztugabea

duela, ez dakigu zenbat luzatuko den denboran, eta oro har ez da oso aldi laburra izaten (adopzio nazionalan oso luzea eta nazioarteko adopzioan 2-3 urte artekoa).

Ondorioz, erraza da imajinatzea itxaronaldian adopzioko gurasoek pairatuko duten herstura eta ziurgabetasuna. Nahikoa da, esaterako, adopzioko espediente baten tramitazioa (nazioarteko adopzioan) berme osorik gabeko prozesua dela kontuan izatea, eta berau jatorriko herrialdearen aldaketa politiko, sozial, ekonomiko, hondamendi naturalen eta abarren arabera alda daitekeela. Hala ere, pertsonak oso modu ezberdinean biziko du eta aurre egingo dio itxaronaldi ez ziur honi, gurasoen ezaugarrien arabera —igurikimen errealistak, desiren gratifikazioak atzeratzeko gaitasuna, prozesua baikorki ebatziko delako itxaropena, eta pazientzia jarrera orokortzat— eta administrazioaren edo administrazioen jokabidearen arabera —espedientearen tramitazioaren seriotasun eta erantzukizuna eta eskaera egin dutenekin mantentzen den komunikazio- eta informazio-eskaintza maila—.

Bestalde, porrot berri bat izatearen beldurra ere herstura ikaragarria sor dezake guraso adoptiboengan (Parrondo, 2001). Oro har, adopziara jotzen duten gehienek alde aurretik gurasotasun biologikoa ez lortzean, porrota sufritu dute, eta adopzioa gauzatzen ez bada, frustrazio-sentimendua oso garrantzitsua izan daiteke.

Era berean, beldurra gurasoen rola betetzearen inguruan ere sor daiteke, alegia, guraso adoptiboek zalantzan jar dezakete euren guraso izateko gaitasuna (Parrondo, 2001): zorrotzak edo malguak izateko, haurrari beharrezko maitasuna emateko, haurra pertsona zoriontsu, osasuntsu eta konpetentea izatera heltzen laguntzeko. Eta haurraren ezaugarrien inguruan ere fantasia ugari sor daitezke: zein itxura izango duen, nolakoa izango den jatorrizko herrian duen bizitza, ekarriko duen baliabide genetikoa, etab.

Orain arte esan dugun guztia kontuan izanik, itxaronaldia familien formazio eta prestakuntzarako memento garrantzitsua izango dela ondoriozta genezake (Mergucci, 1991; Parrondo, 2001; Rosser eta Bueno, 2001). Zalantzek, igurikimenez, sinesmenek, eta beldurrek sostengu- eta instrukzio-beharra izango dute. Azken urteetan, adopzioko profesionalak familien formazioa hiru fasetan egitearen alde agertu dira (Rosser eta Bueno, 2001): a) selekzioa, b) prestakuntza, eta c) harrera preadoptiboa. Itxaronaldiari dagokion etapa prestakuntzarena izango litzateke, eta bertan landu beharreko gaiak beldur eta kezkarekin lotzen dira, hala nola, egoera gatazkatsuen maneia, familiaren egokitzapena, hezkuntza-trebetasunak, etab.

Itxaronaldia orobat oso memento egokia izango da etorkizuneko gurasotasuna eta haurraren indibidualtasuna onartzen hasteko. Hori dela eta, profesionalen laguntza garrantzitsua izango da memento horretan (Mergucci, 1991). Era berean, beren gurasotasuna onartzean, gurasoen paper aktiboa ere erabakigarria izango da; honetarako baliagarria izan daitekeen estrategia bat da haurdunaldi bat izango balitz bezala zaintzea (Melina, 2001), elikadura zainduz, bizi-ohiturak hobetuz, etxea

prestatzen hasiz, eta haurrentzako arropa prestatuz, etorkizuneko rolaerikiko kontzientzia handiagoa sustatzeko helburua izanik. Halaber, adopzioaren fase hau gaintu duten beste guraso batzuekin kontaktuak izatea ere lagungarria izango da, eta informazioa emateaz gain, sostengua eta ulermena eskain dezakete (ikus kapituluaren amaieran gurasoen elkarleen helbideak, eta gurasoentzako baliabideak).

Laburbilduz, itxaronaldiak, ziurgabetasunez beteriko unea izanik, guraso adoptiboengan herstura, egonezina eta beldurra sortzen ditu. Itxaronaldiari modu egokian aurre egiteko estrategia nagusiak honakoak dira: emozio hauek onartzea adopzio-prozesuaren alderdi normal gisa, memento hau adopzioaren eta guraso adoptibo izatearen inguruko formazioa zabaldu eta finkatzeko aprobetxatzea, guraso izatearekin loturiko ekintza eta zeregin zehatzak gauzatzea, eta hersturak memento honetan duen eragin ezkorra amortizatzeko sostengurako sorburuak bilatzea izango dira itxaronaldiari modu egokian aurre egiteko estrategia nagusiak.

9.4. ELKARREKIN TOPO EGITEA

Itxaronaldian zehar askotan irudikatutako unea da adoptatuko dugun haurrarekin topo egitearen eszena. Ziurrenik, zenbaitetan fantasia horien edukia sorburu baiko-rrekoa izango da, eta horrela, topo egite harmoniatsu, zoriontsu eta guztiontzat (guraso eta haur(ar)entzat) asebetegarri baten irudiak gailenduko dira. Beste batzuetan, ordea, beldur eta estutasunak harrapaturik, guraso izango direnek buruan eszena ezkorak biziko dituzte (etsipenez beteriko irudiak, errefusatzeta...). Garrantzitsua izango da bi motatako topo egiteak kontuan izatea, fantasia une hauek, nolabait memento errealerako prestakuntza izaten baitira.

Egiaz, ia-ia berमतuta dago elkarrekin topo egitea intentsitate emozional handiko mementoa izango dela, non poztasuna, herstura, negargura, beldurra eta tristura nahastuko diren. Horrek nahasmen emozional handia sor dezake gurasoengan zein seme-alabengan, beren adin eta nortasunaren beste hainbat faktorearen arabera. Gainera, askotan topo egiteko uneak dakartzan emozioei, beraiek sortzen dituzten beste emozio batzuk gehitu behar dizkiegu, adibidez: ama batek bere alaba izango denarekin topo egitean poztasuna ikaragarria sentitu ez badu, errudun sentiaraztea ekar dezake bere emozioaren hoztasunagatik.

Emozioen nahas-mahas honetan, agian poztasuna, asebetetzea, lasaitasuna, kitzikapena agertzea beste emozio disfóricoagoak agertzea baino errazago uler liteke: itxarotea amaitu da, adopzioko haurra errealtate bilakatu da, eta guraso izateko desira bete da azken batean. Hala eta guztiz, ez da harritzekoa tristura —imajinaturiko haur idealari uko egin behar izateagatik edo haurrak ordura arte pairatu ahal izan duen min eta sufrimenduagatik— edo beldurra —hainbeste desiraturiko gurasotasuna erantzukizun ikaragarriarekin lotzen delako edo haur horrek benetan maitatuko dituen ez jakiteagatik— ere agertzea.

Egoera honen aurrean, garrantzitsua da guraso adoptiboak prest egotea kontrako emozio hauek onartzeko, normaltzat jotzeko eta, beren buruari baimena emanaz, bikotekideari edo konfiantzako pertsona bati adierazteko. Galera errekonozitu eta tristura adierazteak ez du poztasuna eta gogobetetzea espresatzeari uko egitea esan nahi.

Gomendagarria da topo egitearen mementoan haurrak erakuts ditzakeen behar eta espresio emozionalekiko sentibera agertzea eta horiei erantzutea. Ezin dugu ahaztu haurrak ere nahas-mahas emozionala bizi izango duela eta, ziur asko, egoera horri, haurra delako eta bere aurreko historia kontuan izanik, zaurgarritasun handiagoa eta aurre egiteko baliabide gutxiago izango dituela. Zentzu horretan, haurrak elkarrekin topo egitean duen erreakzioa edozein izanik ere, oinarritzkoa da gurasoek haurrari onarpena eta pazientzia erakustea.

Dena dela, elkarrekin topo egitean gertatzen dena ez da adopzioaren norabidearen adierazletzat hartu behar, baizik eta pixkanaka sortzen joango den guraso/semelabak harremanaren abiapuntu soil gisa, non harremana benetan definituko duten dimentsioak hauek diren: zaintza, baldintzarik gabeko maitasuna, estimulazioa, komunikazioa eta sostengua.

ERREFERENTZIAK

- Barajas, C.; Fuentes, M^a. J.; González, A. M.; Linero, M^a. J.; La Morena, de M. L.; Goicoechea, M. A. et al. (2001): “Actitudes de los padres que favorecen la adaptación del niño a la familia”, in C. Barajas et al. (arg.), *La adopción: Una guía para padres*, Alianza, Madril, 58-103.
- Delgado, C. eta Delgado, A. (1998): “La entrevista como instrumento de evaluación de las familias candidatas a la adopción internacional”, *Anuario de Psicología Jurídica*, **8**, 11-30.
- Fuertes, J. eta Amorós, P. (1996): Práctica de la adopción, in J. de Paúl eta M^a. I. Arruabarrena (arg.), *Manual de Protección Infantil*, Masson, Bartzelona, 447-490.
- Galli, J. D. eta Volpe, B. (1991): “Estudio psicológico de candidatos en adopción internacional: una propuesta de protocolo”, *Infancia y sociedad*, **12**, 49-68.
- Ger Martos, M. (2001): “Reflexiones acerca de la realidad y el futuro de la adopción”, *Cuadernos de Terapia Familiar*, **47**, 37-42.
- Hoksbergen, R. A. G., (1991): “Generaciones de padres adoptivos. Cambios en las motivaciones para la adopción”, *Infancia y Sociedad*, **12**, 25-48.
- Mergucci, G. (1991): “El encuentro del niño con su familia adoptiva”, *Infancia y Sociedad*, **12**, 70-81.
- Palacios, J., Sánchez, Y., eta Sánchez, M. E. (1996): “La adopción en Andalucía”, *Apuntes de Psicología*, **48**, 9-26.

- Palacios, J. (2001): “Adopzioko familiak”, in M^a. J. Rodrigo eta J. Palacios (Koord.), *Familia eta giza garapena*, UEU, Bilbo, 341-356.
- Parrondo, L. (2001): *Adoptar: Otra forma de ser padres*, Diagonal, Bartzelona.
- Rosser, A. eta Bueno, A. (2001): “La formación y preparación de las familias solicitantes de adopción”, *Intervención Psicosocial*, **10**, 119-129.
- Melina, L. R. (2001): “Convertirse en padres adoptivos”, in L. R. Melina (arg.), *Como educar al niño adoptado*, Medici, Bartzelona, 3-27.

ADOPZIO-ESKAERARAKO PAPERAK AURKEZTEKO ERAKUNDE KONPETENTEAK EAE-N ETA NAFARROAN

ARABA	BIZKAIA
Gizarte Ongizaterako Foru Erakundea. Haurtzaro, Gaztaro eta Familiarako Lurralde Zerbitzua. Diputazio kalea 13, 1. 01001- GASTEIZ	Gizartekintza Saila. Haurtzaro, Gaztaro Familia eta Emakume Zerbitzua. Gran Vía kalea 26, 8., 2.a 48009- BILBO
GIPUZKOA	NAFARROA
Gizartekintza Departamentua. Plangintza eta Gizarte Zerbitzu Especializatuen Zuzendaritza. Zarategui pasealekua, 99 20015 -DONOSTIA	Nafarroako Gizarte Ongizate Institutua. Emakume, Familia, Haurtzaro eta Gaztaro Saila. González Tablas, z/g 31071- IRUÑEA

AKREDITATURIKO NAZIOARTEKO ADOPZIORAKO ERAKUNDE LAGUNTZAILEAK

NAFARROA	NUEVO FUTURO Asociación Navarra
EAE	ASSF Asociación para la Adopción Sin Fronteras
	ACI Asociación para el Cuidado de la Infancia
	ADECOP
	ASEFA Asociación Española de Atención y Apoyo a Familias y Adopción
	ANDAI Asociación Nacional de Acogida Infantil
	ASHRAM Asociación Humanitaria para la Adopción Internacional
	FUNDACIÓN HAURRALDE
	MIMO

Iturria: Lan eta Gizarte Gaietarako Ministerioa. Haurtzaro eta Familia Zuzendaritza Orokorra, 2001eko iraila.

**EAE-KO ETA NAFARROAKO ADOPZIOKO
GURASOEN ELKARTE BATZUK**

EAE	NAFARROA
<ul style="list-style-type: none"> - UME ALAIA BIZKAIA (Adopzioaren Laguntzarako Elkartea): 12 Postakutxatila, 48100 MUNGIA (Bizkaia). Tfnoa: 94-6156525; Fax: 94-4158669 Mugikorrak: 656 797 063, 655 726 911 E-posta: umealaia@canal21.com web orria: http://www.galeon.com/umealaia/ - UME ALAIA-GIPUZKOA: P^a Zarategi, 100 (Txara Eraikina 1), 20015 Donostia; Tfnoa: 943-488693; Fax: 943-112589 - ASALDENIA, Arabako familia adoptanteen elkartea: 3295 Postakutxatila, Vitoria-Gasteiz http://www.asaldenia.org 	<p>ASOCIACION DE FAMILIAS ADOPTIVAS DE NAVARRA (AFADENA).</p> <p>http://www.afadena.org http://es.groups.yahoo.com/group/afadena_info/ http://es.geocities.com/afadena/ http://www.iespana.es/afadena/</p>

HAURRENTZAKO LIBURUAK

- Neira Cruz, X. (2004): *Alaba adoptatua naiz. Eta zer?*, Elkar, Donostia.
- Mebs, G. (1998): *Nacida en domingo*, Edición Especial para AAIM, Bartzelona.
- Martinez i Vendrell, M. (1998): *Marcos ya tiene casa*, Destino, Bartzelona.
- Matzo, M. (1997): *Somos diferentes, pero somos iguales. La adopción internacional explicada a los niños*, CIES, Colección Soy Adoptado, Bartzelona.
- Boie, K. (1996): *¡Qué suerte hemos tenido con Paule!*, Alfaguara, Madril.
- Posadas, C. (1995): *Kiwi*, Editorial SM, Colección Barco de Vapor, Madril.
- Paterson, K. (1994): *La gran Gilly Hopkins*, Alfaguara, Madril.
- Perera, H. (1993): *Mai*, Editorial SM, Colección Barco de Vapor, Madril.
- Company, M. (1993): *La historia de Ernesto*, Editorial SM, Colección Barco de Vapor, Bartzelona.
- Kurtz, C. (1990): *¿Habéis visto un huevo?*, Noguer, Bartzelona.
- Livinston, C. (1987): *¿Por qué me adoptaron?*, Grijalbo, Bartzelona.
- Byars, B. (1986): *Bolas Locas*, Noguer, Colección Cuatro Vientos, Bartzelona.

GURASOENTZAKO MATERIALAK

1. Liburuak

- Larrondo, L. (2001): *Adoptar: Otra forma de ser padres*, Diagonal, Bartzelona.
- Barajas, C., Fuertes, M^a. J., Gonzalez, A. M., Linero, M^a. J., La Morena, M. L. de, Goicoechea, M. A. *et al.* (2001): *La adopción: una guía para padres*, Alianza, Madrid.

Angulo, J. eta Reguilón, J. A. (2001): *Hijos del corazón: Guía útil para padres adoptivos*, Temas de Hoy, Madril.

Melina, L. R. (2001): *Como educar al niño adoptado*, Medici, Bartzelona.

De Burgo, M. (2000): *La adopción*, Acento Editorial, Madril.

Cernuda, P. eta Sáenz-Diez, M. (1999): *Los hijos más deseados*, Aguilar, Madrid.

2. Interneteko informazio-iturri batzuk

www.adoptiva.net

www.adopcion.org

10. Teknologia berrien eragina amatasunetan eta aitatasunetan

Nekane Arratibel, Itziar Alonso-Arbiol eta Itziar Alkorta

10.1. SARRERA¹

XXI. mende honen hasieran, jada ohartu ere egin gabe, teknologiaren menpe bizi gara, eta gure beharrei erantzuteko sortuak diren teknologia berriek aldi berean gure bizimoduak baldintzatzen dituzte. Eta ez goaz teknologiak kritikatzera, bizi-prozesuan eta zehazki amatasunetan eta aitatasunetan duten eraginaz ohartaraztera baizik. Hori ez ezik, teknologiaren alor zehatz bat, lagunduriko ugalketa alegia, zer den, zein teknika erabiltzen diren eta psikologikoki nola eragiten duen agertu nahi dugu.

Sarrera gisa eta lanaren edukia kokatu nahian, teknologia berrien eremuaren zabaltasuna azaltzen saiatuko gara, guraso bati bere ingurumen teknologikoak noraino eragin diezaiokeen kontziente egin gaitezen. Gauzak horrela, eta adibideen artean, antisorgailuak aipa ditzakegu, zeintzuk, teknologiari esker, asko bereizi diren eta gero eta eraginkortasun handiagoa duten. Aita edo ama izateko erabakia hartzeak biziki baldintzatuko du amatasun eta aitatasunaren prozesua. Pentsatuko dugu, esaterako ekografia batek ere baduela zeresanik bizipen honetan, behinik behin jaio aurretik haurren sexua eta ongizate fisikoa ziurtatzeko duen ahalmenagatik. Ekografia bezala, medikuntza mailan izan diren aurrerapenak izugarriak izan dira. Hasteko, haurren hilkortasun-tasak behera egin duelako. Eta jarraitzeko, helduen hilkortasun-adina luzatzearekin batera, populazioaren etengabeko hazkundera eragin duelako, baliabideen eta beharren gurpila mugiaraziz. Horrekin, gizartearen egoeraren, teknologia berrien eta aitatasun eta amatasunen arteko elkarreragina azaldu nahi dugu.

Teknologia berriak dira, orobat, semea edo alaba oporraldia emango duen lekura ongi iritsi dela abisua emateko balio duen telefono mugikorra, gurasoak la-saituko dituen telefonoa. Baina ez dezagun ahaztu trenak edo autoak urrundu duela semea edo alaba gurasoengandik. Teknologia berriak dira ere, haurra negarrez dagoen jakiteko erabiltzen diren *walkie-talkie*ak, etxetik bertatik semena erosteko

1. Sarrera Nerea Sancho psikologoaren lanean dago oinarrituta.

aukera ematen duen Interneta, biberioa esterilizatzeko aparailua, edo patinatzen doan aitak edo amak bultzatzen duen goi-mailako diseinuko haur-aulkia. Ez da gure helburua teknologia berri guzti-guztiak hemen azaltzea, gutxi hauek adibide gisa baliagarri suertatuko zirelako ustea daukagu.

Amaitzeko, eta milurteko berriaren ezaugarria den eztabaida ahantzi ezinik, esan beharra daukagu, lagunduriko ugalketak, giza enbrioiekin egiten diren saiakerek, klonazioak eta eugenesia modu berriek amatasuna eta aitatasuna ez ezik, gizatasuna ere eragin eta alda ditzaketela. Horregatik, kapitulu honetan amatasunaren eta aitatasunaren inguruan dauden balioei eta etikari ere tarte bat egitea beharrezkoa ikusi dugu.

Antzuak diren bikoteen helburua “haur bat edukitzea da”, ez patologia hau zuzentzea (beste patologietan gertatzen den bezala). Haur desiratu hau lortzea zientziak gero eta gertuago jartzen digu, baina lortzeko gero eta gehiago arriskatzten dugu gure osasun fisiko eta psikologikoa.

10.2. ANTZUTASUNAREN KONTZEPTUA

Antzutasuna eta infertilitatea kontzeptuek esanahi ezberdina dute. Haurdunaldia lortzen ez denean, antzutasunaz hitz egiten dugu; haurdunaldia lortzen denean, baina jaiotzara inoiz heltzen ez denean, infertilitateaz hitz egiten dugu. Hala ere, praktikan kontzeptu bakar bat erabiltzen da egoera biak aipatzeko, eta horrelaxe egingo dugu hurrengo lerroetan antzutasun hitza erabiliko dela.

Ginekologia eta Obstetriziako Federazio Internazionalaren Nomenklatura Komiteari jarraiki, antzutasuna honela defini daiteke: bikote edo banakako batek modu naturalean haurrak izateko ezintasuna, bi urteko denbora-tartean babes gabeko erlazio sexual *normalak*² izan ondoren.

Osasunaren Mundu Erakundeak ere ernalketa-osasunaren nahaste gisa onartu du antzutasuna, eta ernaltzeko garaian dauden bikoteetatik, 6tik batek ez du urte batean naturalki lortzen. Mundu mailan, bikoteen % 10-15ek pairatzen ditu antzutasun-arazoak. Jatorriari dagokionez % 40an emakumeen arazoa izaten da, % 40an gizonezkoen arazoa izan ohi da, beste %10ean bion arazoen konbinaziotik gertatzen da, eta beste % 10ean kausa ezezagunengatik jazotzen da.

Gaur egungo bizitza-estiloak ere antzutasunaren igoerarekin erlazionatu izan dira, hala nola, gizarte industrializatuan bizitzeak dakarren kutsadura eta bertan bizi diren gizonezkoen kalitate seminalaren jaitsiera; emakumeak laneko ibilbidean egindako aurrerapenak eta haurdunaldia atzeratzea 35 urte baino gehiago dituen arte, eta horrek dakarren gametoen zahartzea. Bestalde, antzutasunaren kausa psikogenoen gaia ez dago batere argi zenbait autoreren esanetan, baina dirudienez

2. Emakumearen eta gizonaren arteko erlazio kotalaz ari dira definizio honetan.

kausa ezezaguna duten % 10 horren barruan, estres eta arazo psikologikoez eragin-dako antzutasuna sar liteke.

Antzutasunak haur bat izatearen gabeziak gain, eta definizio medikotik harago, esan dezakegu beste era bateko sufrimendua ere ekartzen duela. Horrela, erreproduzioaren medikuntza antzutasunari soluziobidea aurkitu nahian garatu da, eta Lagundutako Giza Ugaltze Teknikei (LGUT) esker, gero eta gehiago dira antzutasun-zerbitzuetara joaten direnak guraso izateko desira errealitate bihurtzera. Hala ere, kasu gehienetan bikoteek jarraitu beharreko prozesu medikoa ezezagun dute, baita abantaila eta desabantailak zeintzuk diren ere, arrakasta edo porrot portzentajeak, eta prozesuan gertatzen den sufrimendu psikologikoari aurre egiteko erabili beharreko energia kantitatea.

10.3. LAGUNDUTAKO GIZA UGALTZE-TEKNIKEN DESKRIBAPENA

Hurrengo lerroetan deskribatuko ditugu ohikoak diren Lagundutako Giza Ugaltze Teknika (LGUT) batzuk: umetoki barneko intseminazioa, *in vitro* ernalketa, teknika osagarriak, eta oraindik aldi esperimentalean dauden zenbait proba (Pons eta Grossmann, 2000).

10.3.1. Umetoki barneko intseminazioa

Izenak dioen bezala, umetoki barneko intseminazioan emakumearen umetokian lehenagotik hautatutako espermatozoideak sartzen dira, eta ernalketa emakumearen Fallopioren tronpetan gertatzen da. Espermatozoideak zuzenean emakumearen umetoki barnean sartu beharrak haien hautaketa prezisioz egitea eskatzen du eta isurketan espermatozoideekin batera aurkitzen diren beste zelula eta substantzien garbiketa egitea ere, zelula horiek ernalketa naturalean ez baitira emakumearen umetokira iristen.

Espermatozoideen hautaketa-metodoetan ikusten da zein teknika izango den egokiena eta hautaketa-metodo erabilienak bi dira: *Swim-up* eta Dentsitatezko Gradienteen Zentrifugazioa.

Swim-up teknikan, espermatozoideek hoditxo batetik igotzeko duten gaitasuna aztertzen da, beste zelulak eta espermatozoide ibilgeak behean geratzen diren bitartean. Horrela mugikortasun handieneko espermatozoideak goian dagoen kultibo-egoerara iritsiko dira.

Dentsitatezko Gradienteen Zentrifugazioa metodoan, indar zentrifugoa erabiltzen da espermatozoideek dentsitate ezberdineko kapak igaro ditzaten, eta mugikortasun eta morfologia hoberena duten espermatozoideak hodiaren azpialdera xurgatuak izango dira.

Swim-up metodoa naturalki gertatzen denarekin antz handiena duen metodoa da, eta hazi normalarekin erabiltzen da; bestea, berriz, mugikortasun gutxiagoko haziarekin erabiltzen da.

Espermatozoideak aukeratu ondoren, kanula batean kargatzen dira eta ginekologoak umetokian sartzen ditu, emakumearen bagina eta matrizearen lepoa zeharkatuz.

Umetoki barneko intseminazioak espermatozoide hoberenak ernaltzeko egoera hobereanean jartzen ditu, baina % 15-20k besterik ez du funtzionatzen, obulazioan akatsak edo enbrioien kalitate txarra izanik porrotaren arrazoi nagusiak.

10.3.2. In vitro ernalketa

Teknika honetan emakumearengandik atera diren oozitoak aukeratutako espermatozoideekin ernaltzen dira laborategian; ernalketa, beraz, emakumearen gorputzetik kanpo gertatzen da.

Emakumeari transferitzen zaizkion enbrioi gehienak, ordea, ez dira inplantatzen —enbrioiaren % 30 inguru besterik ez da bideragarri izaten—³. Hori dela eta, klinikek hiruzpalau enbrioi transferitzen dituzte saio bakoitzean, horietako bat edo bi inplantatzeko aukerak biderkatzearen. Enbrioi kopuru hori lortzeko, ziklo bakoitzean obulu bat baino gehiago produziarazten zaio emakumeari estimulazio hormonal erabiliz.

Estimulazio hormonal bakoitza emakumearen erantzun obarikora moldatzen da, bere erreserba obarikoaren menpe egonik. Horrela, emakumearen erantzuna estradiolezko mugaketa serialen bidez neurtzen da, eta hazkunde folikularra ekografiaren bidez. Behin folikuluak hazi direnean, HCG (giza gonadotrofina korionikoa) hormonaren dosi bat ematen zaio, oozitoen heltzea gerta dadin. Handik 36 ordutara, emakumeari lasaigarria eman eta ziztada ekografiko transbagonalara egiten zaio, oozitoak dituzten likido folikularrak xurgatzeko. Ondoren, oozitoak identifikatzen dira eta beraien heldutasunaren arabera sailkatzen dira. Aldi berean, espermatozoideen hautaketa ere egiten da, lehenago aipatutako teknikekin.

Ziztadaren eguna zikloaren 0 eguna izango da eta 4 edo 6 ordu beranduago ernalketa egingo da, PETRI izena duen plakatxo batean eta kultibo egoeran oozito bat eta milaka espermatozoide jarrita. Hurrengo egunean (1 eguna), ernaldutako oozitoak aukeratzen dira (normalean % 60 eta % 80 artean ernaltzen dira), 2 eta 6 egun artean mantentzen dira laborategian transferentzia-egunera arte, eta enbrioi hoberenak aukeratzen dira transferitzeko.

3. Eta lortzen diren haurdunaldietatik % 35 anizkoitzak izaten dira eta % 15-20k abortuan amaitzen dute.

Enbrioia umetokira transferitzeko, umetoki barneko intseminazioan erabilitako kanularen antzeko bat erabiltzen da, baina diametro txikiagoarekin. Kanula horren ibilbidea ekografikoki kontrolatzen da, toki egokian jartzen direla ziurtatzeko. Transferitutako enbrioien kantitateari dagokionez, ez da gomendatzen 4 baino gehiago izatea. Handik 12-14 egunetara, haurdunaldiaren proba egiten da: positiboa izanez gero, handik astebetara errepikatzen da; negatiboa bada, ekipo biomedikoak egoera ikertu, eta pertsonari aukera berriak eskaini beharko dizkio.

10.3.3. Teknika osagarriak

10.3.3.1. Espermatozoideen mikroinjekzio intrazitoplasmatikoa

Mikroinjekzioak, IVE klasikoak ez bezala, obuluaren geruza mikroorraz batekin zeharkatu eta espermatozoidea zitoplasman zuzenean txertatzen du. ICSIak espermatozoide ernaltzailearen hautespen naturala eragozten du, laborategian aukeratzen baita obulua ernalduko duen hazia, eta mikroinjekzioak ernaltze naturalak baino modu oldarkorragoan zulatzen du obuluaren geruza⁴. Bibliografia espezializatuaren arabera, litekeena da espermatozoidearen mikroinjekzioak jaiotako haurraren osasunerako arriskuren bat izatea, beharbada heldutasunera iristen denean ager litekeena (FIVNAT, 1998).

10.3.3.2. Enbrioien kriopreserbazioa

In vitro ernalketan estimulazioaren ondorioz lortutako oozitoak gorde daitezke, baita aprobetxatu ez diren enbrioia ere. Hauek nitrogeno likidoan gordetzen dira (-196 gradu zentigradutara) aktibitate metabolikoa ezinezkoa delako tenperatura horretan.

10.3.3.3. Eklosio lagundua (assisted hatchig)

Kriopreserbatutako edo *in vitro* ernaldutako oozito eta enbrioien gune peluzidoa edo kanpo-geruza gogortu egiten da, eta zenbait laborategitan transferentzia egin baino lehen, eklosio lagundua zertzen dute, gune peluzidoa biguntzen duena.

10.3.3.4. Gametoen dohaintza

Hazi-bankuak, espermatozoide guztiak kaltetuta dituzten gizonentzako erabilgarriak dira, baita gizonezko bikotekidea ez duten emakumeentzat ere. Emalleen haziari zenbait proba egiten zaizkio, gaixotasun kutsakor edo hereditarioak ez dituztela ziurtatzeko, eta espermatozoideen kalitatea ere baloratzen da. Behin

4. Mikroinjekzioak gizonezkoen antzutasunaren pronostikoa aldatu ahal izatea ekarri du, espermaren mikroinjekzioa baino lehen tratatzeko aukera gutxi zituena. Egund, ernaltzeko indar gutxi duten espermatozoideak zuzenean obuluan sartzen uzten duen teknika hau dela eta, gizonezkoen indikaziorako IVEa laukoiztu egin da.

haziak onartuta, irizpide fenotipikoen arabera sailkatzen dira (odol-taldea, arraza, ile eta begien kolorea) eta kriopreserbatu egiten dira.

Oozitoen dohaintza obarioen funtzio egokia ez duten emakumeekin gomen-datzen da, baina kasu honetan oozitoak ezin dira gorde; beraz, hartzaile bakoitzak emaile bat behar du izan. Emaileek 18 eta 35 urte bitartean izan behar dituzte, eta gizonezkoei egiten zaizkien proba berak egiten zaizkie. Behin oozitoak onartuta, estimulazio obarikoa eta ziztada folikularra egingo zaie.

Teknika honen ezaugarri bat da, dohaintzan emandako gametoak erabiltzean, genetikoki gugandik ezberdina izango den ume bat izatea dakarrela.

10.3.3.5. Enbrioia ezarri aurreko diagnostia (EEAD)

Bikotekide batek bere ondorengoei gaitz genetikoren bat transmititu ahal dionean gomendatzen da gaitzik gabeko enbrioia soilik transferitzen baitira, jaiotzearen diagnostikoarekiko beste alternatiba bat izanik. Mikromanipulaziozko tekniken bidez bi blastomero aztertzen dira, eta 3 edo 12 ordutara enbrioio osasun-tsuak transferitu egingo dira. Proba hau erabiltzen dutenek ez dute antzutasun arazorik izaten, baina laguntza bidezko tekniketara jotzen dute diagnostia egin ahal izateko.

10.3.4. Proba esperimentalak

10.3.4.1. GIB birusa duten gizonezkoen semenaren garbiketa

Kalkulatzen da Espainian gizona seropositiboa duten 60.000 bikote daudela. Nahiz eta bikote hauek antzuak ez izan, preserbatiboaren erabilerak ernalketa oztopatzen du. Kasu hauetan egin daitekeena da hazia zentrifugatzea, *swim-up* teknikaren bidez birusik ez duten espermatozoideak aukeratzea eta enbrioia ezarri aurreko diagnostia erabiltzea. Italian, Suitzan, Suedian, Britainia Handian eta Espainian saiakerak burutu dira, eta 3.000 gizon tratatu dira amak kutsatu gabe.

10.3.4.2. Oozito eta zuntz obarikoaren kriopreserbazioa

Saiakera asko egin dira kimio edo erradioterapia jasan behar duten emakume gazteen potentzial erreproduktiboa gordetzeko, baina orain arte ez da emaitza egokirik lortu.

10.3.4.3. Klonazioa

Prozesu honetan, ugalketa asexuala erabiliz, klonak edo genetikoki berdinak diren gizabanakoak lortzen dira.

10.4. LAGUNDUTAKO GIZA UGALTZE-TEKNIKEI BURUZKO ARAUDIA

Aurreko atalean, Lagundutako Giza Ugaltze Tekniken deskribapena egin dugu. Atal honetan, aldiz, teknika horiei buruzko araudia azalduko dugu, gaur egungo egoera legala argitzeko asmoz. Teknika horiek arautzen dituen legea 2006. urtekoa da, 14/2006 Legea, maiatzaren 26koa (LGUTL). Horren aurretik azpimarratu beharra dago Espainiako 35/1988 Legea, azaroaren 22koa, Lagundutako Giza Ugaltze Teknikei buruzkoa, munduan promulgatutako aurrenetarikoa izan zela. Lege aurrerakoi hura aldatzera eta mugatzera etorri zen gero 45/2003 Legea.

Araudia osatzeko, aipatu legez gain hainbat dekretu promulgatu dira: giza ugalketarako zentroen funtzionamenduari buruzkoa (412/1996 Errege Dekretua, martxoaren 1ekoa), emaile eta erabiltzaileen kontrolaren gainekoa (413/1996 Errege Dekretua, abenduaren 28koa) eta Lagundutako Ugalketaren Batzorde Nazionalaren sorrerari buruzkoa (415/1997 Errege Dekretua, 1997ko martxoaren 21ekoa) eta erauz daitezkeen obuluen kopuruari buruzkoa (1720/2004 Errege Dekretua, uz-tailaren 23koa). Aipatutako erregelamenduen garapena Zigor Kodearen erreforma-rekin batera egin zen, zeinetan manipulazio genetikoari buruzko Titulu berri bat gehitu baitzen lagundutako ugalketarako zenbait jarduera zigortzen zituena. Bestalde, araez gain, Lagundutako Giza Ugalketaren Batzorde Nazionalak (LGUBN) aholkularitza- eta arautze-funtzio garrantzitsuak betetzen ditu.

10.4.1. Baimendutako teknikak

Lege espainiarrak ugaltze-teknika jakin batzuk baimentzen ditu espresuki, hala nola: intseminazio artifiziala, *in vitro* ernalketa, enbrioien transferentzia eta gametoen transferentzia intratubarikoa.

Espresuki legeztatutako lau teknika horiez gain, Lagundutako Giza Ugaltze Legeak erreferentzia egiten dio bosgarren metodo bati, obuluak eta obulutegiaren ehunak izozteari, alegia. Agidanez, emakumearen haziak gordetzeko metodoak ez ziren fidagarriak Legea onartu zen mementoan, eta legegileak nahiago izan zuen teknika hobetzen zen arte itxaron. Orditik hona hainbat saio egin da munduan zehar izoztutako obuluekin eta, azkenik, ugaltze-klinikek hala eskatuta, Gobernuak obulu izoztuak esperimentalki erabiltzeko aukera eman zuen Dekretu baten bitartez (120/2003 Errege Dekretua, urtarrilaren 31koa).

Bestalde, 2003. urtean eragindako aldaketaren ondorioz, kasu berezi bazuetan izan ezik, emakumeari ezin zaizkio hiru obulu baino gehiago erauzi ziklo bakoitzean, eta gehienez ere, hiru enbrioi transferi daitezke. Mugapen horren arrazoia emakumearen osasuna babesteaz gain —obuluak lortzeko estimulazio gehiegizkoa ekidin nahi ei da—, IVERen ondorioz soberan geratzen diren enbrioien arazoari irtenbidea eman nahi zaio. Izan ere, lege berriaren arabera, lortutako

enbrioi bideragarri guztiak transferitu behar baitzaizkio emakumeari, eta ezin daiteke bat bera ere izoztuta kontserbatu.

10.4.2. Debekatutako teknikak

Honako hauek dira legeria espainiarrak debekatzeko dituen teknikak: klonazioa (LGUTL, 1.3 art.), sexu bereko gametoetatik abiatuta enbrioiak sortzea (LGUTL 26.2.c.6 art.), hibridazioa (LGUTL 26.2.c.7 art.) eta sexu-aukeraketa ez terapeutikoa (LGUTL 26.2.c.10 art.).

Aipatutakoen artean ugaltze-xedezko klonazioa da, zalantzarik gabe, ezagunena: arestian esan bezala, gizaki heldu baten genomaren erreplikazioa, beste gizaki berdin-berdin bat sortzeko. “Dolly” ardi klonatua sortu zenetik, hainbat zientifikok aldarrikatu du giza klonak produzitu izana; ez dira gai izan, ordea, esandakoa frogatzeko. Edonola ere, klonazioa debekatzeko adostasuna egon da nazioarteko komunitatean, giza askatasuna eta duintasuna urratzen dituelako. Horren lekuko Europako Kontseiluak 1997an Parisen klonazioa debekatzeko onartu zuen protokoloa (Biomedikuntzaren gaineko hitzarmenari egindakoa).

10.4.3. Amatasun subrogatua

Emakume batek beste emakume baten enbrioia bere sabelean hazi eta jaiotako umea emakume horri ematea da amatasun subrogatua. Legeak umetokia “alokatzea” zuzenean debekatzeko ez badu ere, horretarako bi emakumeren arteko akordioa erabat balio gabetzen du. Legearen 10. artikulua arabera jaiotakoaren legezko ama erditu dena izango da, eta ez bestea (enbrioia sortzeko obulua eman duena, alegia). Horrela, metodo honetara jo nahi dutenek atzera egitea espero da; izan ere, ezingo baitira inoiz jaiotakoaren legezko amak izan.

10.4.4. Post mortem ernalkuntza

Espainiako Legeak eta Kataluniako Familia Kodeak aukera ematen diote alar-gunari eta bikotekidea zendu zaion emakume ezkongabeari haren hazia erabiltzeko. Bi arauk urtebeteko epea ematen diote alargunari erabakia hartu eta prozedura hasteko.

Bestalde, *post mortem* ernalkuntza legeztatzen duten arauen interpretazioak eztabaida piztu du epaileen artean behin baino gehiagotan. Ikuspegi orokor batetik, hil ondorengo aitatasuna arras eztabaidagarria den aukera teknikoa da. Izan ere, Europako araudi guztiek debekatzeko dute aukera hori, Espainiako eta Britainia Handiko legeak izan ezik, nahiz eta Britainia Handian ez dioten aitatasunik ez eta oinordetzarik aitortzen horrela jaiotakoari.

10.4.5. Gametoen dohaintza

Lege espainiarrak baimena ematen die beren haziekin umeak izateko arazoak dituztenei besteen haziak erabili ahal izateko. Dohaintzan emandako haziei esker jaiotako umea guraso antzuen seme edo alaba izango da legez, nahiz eta genetikoki bederen beste norbaitengandik sortua izan.

Bestalde, ume horrek ez du bere guraso genetikoa nor den jakiteko eskubiderik. Zuzenbide konparatuari begiratzen badiogu, ordea, Suedia, Suitza eta Austriako legeek dohaintza-egilearen nortasuna ezagutzeko eskubidea ematen diote jaiolari. Baita Alemaniako Konstituzio Auzitegiak ere, *Grundgesetz* delakoaren 1.2 eta 2.1 artikuluetan oinarrituz. Azken aldi honetan, Britainia Handian ere dohaintza nominatiboaren aldeko lege-mugimendua jarri da martxan.

10.4.6. Bikotekiderik gabeko emakumea edo bi emakumez osatutako bikotea

Lagundutako Giza Ugaltze Legeak aukera ematen dio “edozein emakumeri” (LGUT, 6. art.) hazi-bankuetako semena erabiltzeko. Inguruko legeek ez bezala, bikotekiderik gabeko emakumearen intseminazioa onartzen du lege espainiarrak, emakumeak familia osatzeko duen eskubidean oinarrituz.

Konstituzio Auzitegiak ontzat eman du Legearen 6. artikulua, uste baitu adingabearen interesa ez dela kaltetzen aita edo ama bakarrik duen familia batean jaiota. Konstituzio Auzitegiaren arabera, eskubide honen alde badira analogiak: gurasoetako bat ezezaguna duten familiak, eta pertsona bakar batek egindako adopzioa, esate baterako. Egun, beraz, zilegi da adinez nagusi den edozein emakumek gizonezko anonimo baten hazia eskatzea umea egin ahal izateko. Aukera hori hazi-banku pribatuez gain, erietxe publiko askotan ere eskaintzen da.

10.4.7. Enbrioia ezarri aurreko diagnostia

Azaldu dugu teknika berritzaile hau zertan datzan: lau zapabost zelula besterik ez dituen enbrioari (blastomera) zelula bat erauzten zaio, eta horren gainean sonda genetikoak aplikatzen dira, enbrio horrek zein gaixotasun genetiko duen jakiteko. Lagundutako Giza Ugalketaren Lege espainiarrak baimena ematen du medikuntza genetiko iragarle eta sendagarriaren teknikak erabiltzeko, genetikaren sorburua duten gaixotasunak, eta herentziazkoak prebenitu eta tratatzeko.

Diagnosi mota honen erregulazio materialari dagokionez, lehenik eta behin azpimarratu beharra dago jaiotako aurreko teknologia genetikoren erabilera terapeutikoak hutsune handiak dituela. Lehendabizi, ezarri aurreko diagnosiaren bidez detekta daitezkeen gaixotasunak hautatzearen inguruan, arauak berak aurreikusitako araudia ez da garatu. 1988ko Legeak agintzen zuen sei hilabeteren buruan diagnosi horren bitartez azter daitezkeen gaixotasunen zerrenda bat egin behar zela, medikuek jakin zezaten zein gaixotasun larri ekiditeko erabil zitezkeen teknika, eta

zeinetarako, berriz, ez. Gaur egun, zerrendarik ezean, sendagilearen esku geratzen da balorazio hori.

Inguruko legeetan eta baita nazioarteko hitzarmenetan ere mugatuta dago baliabide genetiko iragarleak libreki erabiltzea. Pisuzko arrazoiak ematen dira horretarako: batik bat, enbrioia ezarri aurreko diagnosia eugenesia negatibo eta positiborantz bideratzeko arriskua dagoela —enbrioi “egokienak” aukeratuz—. Dena dela, azpimarratuko dugu teknologia genetikoak gizartean duen eragina kontuan hartuta, gero eta zailagoa izango dela etorkizuneko gurasoek test genetikoak egitea beren umeen hemofilia, Alzheimerra, minbizia edo antzeko gaixotasunekiko joera jakiteko.

Estatu Batuetan eta Ingalaterran baimena emana dago ezarri aurreko diagnosia erabiltzeko gaixorik dagoen haurride baten (leuzemiaz, esate baterako) bizitza salbatzeko. Espainian, 1988ko erregulazioak zioen diagnostikoaren onuraduna jaiotzeke dagoenak izan behar zuela; lege berriak, aldiz, enbrioia ezarri aurreko proba genetikoak, jaiotzekoaren gaixotasunak iragartzeko erabiltzeaz gain, nebarreben arteko histokonpatibilitatea neurtzeko ere erabiltzea baimentzen du.

Hortik aurrera, litekeena da, gutxi barru, teknika hori erabiltzeko beste mota bateko eskakizunak izaten hastea: ondorengoaren sexua hautatzeko eskaera, esate baterako. Aztertzen ari garen Legeak debekatu egiten du enbrioia sexua aukeratzeko (26.2.c.10 art.), baldin eta ez bada sexuari lotutako gaixotasunak saihesteko, hemofilia edo X kromosoma ahularen sindromea, kasu. Debeku horretan bat datoz Europako Kontseilua eta munduko arau gehienak, salbu Estatu Batuak, Txina, Jordania eta India, non jaiotzekoaren sexua aukera daitekeen arrazoirik eman behar gabe. Dena den, Europan ere, Britainia Handian batez ere, *family balancing* edo familia orekatzeko umeen sexua aukeratzeko eskubiderik ez ote dagoen galdetzen hasiak dira. Espainian bertan, doktrinaren zati bat jaiotzeke daudenen sexua aukeratzeko debekua kentzearen alde mintzo da, debekatzeko arrazoia, alegia, genero-gatiko bazterketa, berdintasun formala errespetatzen duten gizarte garatuetan igartzen ez delakoan. Litekeena da, beraz, hemendik gutxira Europako zenbait Estatuk teknika horri bide ematea.

10.5. ERNALKETA-ZENTROETARA DOAZENEK JARRAITZEN DITUZTEN PAUSOAK

Lagundutako Giza Ugaltze Teknikak eta hauei buruzko legedia ezagutu ondoren, haien erabiltzaileengana joko dugu zein egoeratan aurkitzen diren hobeto ulertzeko. Horrela, antzutasun-zentroetara joaten diren bezeroek diagnosiaz gain soluzioak ere eskatzen dituzte, eta zenbait fasetatik igarotzen dira.

Nahiz eta ernalketa artifizialak antzutasun-arazoak dituzten bikoteentzat alternatiba positiboa izan, diagnosi eta tratamendu medikoa luzea eta estresantea izaten da. Bikote bat laguntza bidezko ugalketa-zentrora iristen denean, normalean bada-rama nahiko denbora ugalketan emaitza positiborik lortu gabe. Askotan bikoteak pentsatzen du arazoak irtenbide erraza eta azkarra duela eta, zentroarekin kontaktuan jartzean, arazoa amaituko dela pentsa dezake, baina bidea hasi besterik ez da egiten.

Bikoteak ernalketa-zentroekin lehenengo aldiz kontaktuan jartzen direnean, honako pausoak ematen dituzte (Moreno, 2000a):

1. Lehenengo fasea, diagnosiarena da: bikotekide bakoitzari infertilitatearen jatorria ezagutzeko egin beharreko probak pasatzen zaizkio.
2. Bigarrenik, behin diagnosis ezaguturik eta antzutasunaren kausa kontuan harturik, LGUT egokienei buruzko informazioa emango zaie bikotekideei, eta erabakiak hartu beharko dituzte ekipo medikoak aurkeztu dizkien alternatiben aurrean.
3. Ondoren, aukeratutako LGUT bidezko tratamendua aplikatzen da. Oro har, eta aukeratutako teknika edozein izanda ere, LGUT guztiek komunean dituzten aldietatik igarotzen da.
4. Tratamendu farmakologikoaren aplikazioa emakumearen ziklo menstruala hastean: emakumearen obarioak hiperestimulatzen dira, ziklo berean ahalik eta obozito gehien lortzeko helburuarekin. Horrela, ernaltzeko posibilitatea handitzen da, baita haurdunaldia lortzeko posibilitatea ere. Aldi honek 10/13 egun inguru irauten du, eta emakumea sarritan joan beharko da erreprodukzio-zentrora obuluen garapen eta kontrola jarraitzeko eta dena ongi doala ziurtatzeko.
5. Tratamendu farmakologikoa bukatuta, aukeratutako LGUTen aplikazioa gertatzen da.
6. Horren ostean, bikoteak erreprodukzio-zentroa uzten du, eta 16 egun egon beharko du emaitzen zain. Egun horietan bizimodu normala eraman dezakete, salbuespenen batzuekin (adibidez, erlazio sexualak debekatuta izan ditzakete kasu batzuetan).
7. Azkenik, itxaron-denboraren ostean, haurdunaldi-testa egiten da, erabilitako teknikaren emaitzak ezagutzeko. Emaitzak ezberdinak dira zenbait faktore-
ren arabera: besteak beste, adinaren arabera edo, diagnosis kontuan hartuta, erabilitako teknikaren arabera. Haurdunaldia lortzen ez denean, tratamendua errepikatzen da haurdunaldia lortzeko aukerak igotzeko; beste batzuetan, ordea, erabilitako teknika aldatzen da.

10.6. ANTZUTASUNA ETA LGUT-EN AURREKO PROZESU PSIKOLOGIKOA

Antzutasunaren diagnostikoari eta geroko prozesu mediko luzeari aurre egitea ez da kontu erraza. Prozesu honetatik igarotzen diren pertsonak nolabaiteko sufrimendu psikologikoa pairatzen dute. Zalantzarik gabe, prozesuak ez die guztiei modu berean eragiten, pertsona bakoitzak baliabide desberdinak baititu egoerari aurre egiteko. Zenbait ikerketatan ikusi den moduan, huts egindako tratamenduaren ostean, emakume optimistek ongizatea mantentzeko estrategiak erabiltzen dituzte (Litt, Tennen, Affleck eta Klock, 1992). Era berean, estrategia aktiboak edo pasiboak erabiltzeak ere ondorio ezberdinak ekar ditzake (Cook, Parsons, Mason eta Golombok, 1998). Gauzak horrela, antzutasunaren arazoa konpontzea bilatzen dutenek —tratamenduari buruz informazioa bilatuz eta akzioa planifikatuz— depresio eta ondoeza gutxiago izaten dute, ekiditeko edo ihes egiteko estrategiak erabiltzen dituztenek baino —jendearekin egotea ekidinez edo alkohola edanez herstura gutxitzeko—. Beraz, estrategia aktiboak antzutasunaren moldaketarekin erlazionatzen direla ondorioztatzen da.

Desberdintasun indibidual hauek kontuan hartu behar badira ere, ikusi da, oro har, antzuak diren pazienteek ez dituztela hainbeste estrategia aktibo erabiltzen (Lindheim, Legro, Morris eta beste, 1995). Horrek argi uzten du aurrerago aipatu dugun kontrolaren galera bizitzen dela eta esku-hartzea beharrezkoa dela, besteak beste, era honetako gaitasunetan trebatzeko.

Horregatik guztiagatik, laguntza bidezko ugalketa egiten den zentroetan aholkularitza eta tratamendu psikologikoa eskaintzen zaio bikoteari prozesu osoak dirauen bitartean, eta lan multidiziplinarren hobekuntza eta koordinazioari esker, arrakasten zifrak igo egin dira: 80ko hamarkadako % 15-20tik, gaur egungo % 40 baino gehiagora, hain zuzen.

Esan bezala, LGU programa medikoak erabiltzen dituzten pertsona antzuek prozesu psikologikoa ere pairatzen dute, garuna eta gorputza batera baitoaz. Zenbait autorek (e.g., Kubler-Ross, 1969; Worden, 1993) prozesu psikologiko hau ikasi dute, eta beste batzuek (e.g., Egan, 2001; Read, 1995) aldi psikologikoez gain, memento bakoitzean eman beharreko laguntza edo pausoak ere argitu dituzte. Hurrengo lerroetan Read-en (1995) aldiak eta horietarako proposatzen dituen laguntza psikologikoko estrategiak deskribatuko ditugu, hala nola Moreno-k (2000a) egiten dituen ekarpen berriak aldiak deskribatzean (ikus 1. taula).

Read-en (1995) aldiak	Moreno-ren (2000a) aldiak
1. Diagnostikoa	1. Informazio diagnostikoa
2. Sentimenduen maneia	2. Diagnostikoaren aurreko sentimenduak
3. Ekintza planifikatzea	3. Erabaki-hartzea
4. Tratamendua	4. Tratamendua
	4.1. Tratamendu farmakologikoa
	4.2. LGUTen aplikazioa
	4.3. Emaitzak itxarotea
5. Emaitzak itxarotea	4.4. Emaitzak

1. taula. Moreno-rengandik (2000a) hartua.

Lehenik, antzutasunaren *diagnosia* ezagutzea dator, zeina bizitza-gertakari estresagarria den eta bikoteen egoera emozionala aztoratzen duen. Une honetan ukapena eta isolamendua nagusitzen dira (Kubler-Ross, 1969), ukapena modu ezberdinetan aurkezten dela, adibidez, beste diagnosi mediko bat eskatuz (Worden, 1993). Garrantzizkoa da bikoteak galera edo egoeraren errealitatea onartzea; bikoteak arazoa aztertzen du eta hemen medikuen taldeak arreta jarri beharko du ulertze enpatikoa emanez, entzute aktibo eta gertakariaren onartze ez-kritikoaren bidez. Besteak beste, parafasia eta sentimenduen erreflexu eta laburbiltzea teknikak erabili beharko dira elkarrizketan, hau da, bezeroari egoera ulertzen laguntzea (Read, 1995).

Bigarren fasea diagnosiaren aurrean agertzen diren *sentimenduen maneia* da. Bertan sumindura, haserrea eta antzutasunaren errudunak bilatuko dira, eta zenbaitetan ekipo medikoari egotzen zaio errua. Bikoteak minaren bidez landu beharko du pena, eta profesionalek enpatia sakona zabaldu beharko dute, antzutasunari soluziobide emateko dauden aukera errealei buruzko ahalik eta informazio gehien emanez. Laguntza-sentimenduak konpartitu beharko dituzte, autoerrebelazio- eta gertutasun-teknikak erabiliz. Antzutasuna ezagutu eta gero, oreka emozionala asalatu egiten da eta bikotekide bakoitzak duen rola, komunikazio-gaitasuna, sexualitatea, etab. aldatzen dira (Read, 1995). Memento honetan psikologoak bikotekideei sentimenduak zuzendu edo bideratzen erakutsi beharko die, eta beraien funtzionamenduan sufritu ditzaketan aldaketei buruz informatu beharko die.

Hirugarren aldiaren *ekintza planifikatu* beharko dute, erabakiak hartuz, negoziatuz, informazio gehiago eskuratuz eta egoera kontrolatzeko esanahi berriak

bilatuz. Estadio honetan seme-alabarik gabeko testuingurura moldatu beharko da bikotea, arazoaren ulermen berria eginez edo perspektiba berriak hartuz (Worden, 1993). Oro har, bikotekideek aurre egiteko modu efektiboak bilatu beharko dituzte. Horretarako, pentsamendu sortzailea estimulatzen duten teknikak erabil daitezke, ideia-zurrunbiloa eta, ikaskuntzaren teoriatik abiatuz, ekintza planifikatzea eta gero ebaluatzea. Azken finean, gakoa litzateke beraien bizitzan ahalik eta kontrol gehien izatera zuzentzea esku-hartzea (Read, 1995).

Hurrengo aldia *tratamenduaren aplikazioa* da. Galera-sentimenduak eta seme-alaben gabeziak ekartzen dituzten beldurren aurrean, herstura areagotzen da. Hemen kostuen eta onuren arteko ebaluazioa egin beharko da, tratamendu medikoa martxan jarri eta emaitzak ebaluatu. Tratamenduaren aplikazioak bikoteari beldurra ematen dio izan ditzakeen efektu fisiko zein emozionalengatik (Read, 1995).

Azkenik *emaitzak itxaroten* dituzte. Berriz ere errealitatea onartzeko fasera bueltatzen dira, orainaldian zentratuz eta etorkizuna planifikatuz. Bikotekideek beren sentimenduak birkokatu beharko dituzte, eta seme-alabarik gabeko bizitza sortu beharko dute. Zenbait bikotek ez dakite zer pentsatu behar duten ezta zer sentitu behar duten, beste batzuek, haurdunaldia prestatzen duten bitartean (Read, 1995). Beraz, fase honetan psikologoena lana funtsezkoa da, arrakasta edo hutsegitearen aurrean beraien energia eta emozioak bideratzen erakusteko.

Esan beharra dago antzutasunaren prozesu psikologikoari dagozkion proposamenak kontu eta malgutasun handiz interpretatu behar direla. Horrekin esan nahi dugu, adibidez lehenengo hiru faseak (diagnosia, diagnosiaren aurrean sentimenduen gidatzea eta erabakiak hartzea) batzuetan batera gertatzen direla; ginekologoarekin sesio berean jaso dezake bikoteak diagnosiaren informazioa, baita beraien kasurako egokiak diren LGUT ere. Bestetik, Moreno-k (2000a) 4 aldi identifikatzen ditu soilik, tratamendua eta emaitzen itxaronaldiak banatzen ez baititu. Horren ordez, tratamenduaren aldia lau azpifasetan banatzen ditu: tratamendu farmakologikoa, LGUTen aplikazioa, emaitzak itxarotea eta emaitzak. Emaitzak hemen kokatzen ditu autore honek zeren bere ustetan, LGUTen tratamenduaren azken emaitzak jakin arte, prozesu medikoa eta psikologikoa ez baita bukatzen.

10.7. ANTZUTASUNA ETA LAGUNTZA PSIKOLOGIKOA

Antzutasuna nahaste psikopatologikoa ez den arren, nahiko ebidentzia dago esateko LGUTen tratamenduak jasotzen dituzten pertsonen, herstura, depresio eta antzeko nahaste psikologikoak gara ditzaketela (Moreno, 2000b). Bestalde ikusi da depresioak ere paper garrantzitsua jokatzen duela antzutasunaren patogenesisian: depresio-historia bat duten emakumeek, depresiorik ez duten emakumeek baino bi aldiz gehiagoko probabilitate dute antzutasuna garatzeko (Lapane eta beste, 1995).

Beste ikerketa batzuetan ikusi da depresioak berak ere fertilitatea ekidin deza-keela (Domar, 1997); horrela, depresio-sintomak gutxitzen dituzten interbentzioak haurdunaldi-tasen igoerekin erlaziona daitezke. Depresioak eta beste sintoma psikologikoez haurdunaldia galarazteko duten baieztapenetik abiatuta, Domar eta laguntzaileek (2000) taldeko esku-hartze psikologikoa burutu zuten 184 emakumerekin. Ikerketa horretan, bai esku-hartze kognitibo konduktuala bai laguntza psikologikoa jaso zuten emakumeen haurdunaldi-tasak igotzea lortu zen.

Saioen edukiei dagokiela, esku-hartze kognitibo konduktualean honako jarduera hauek burutu ziren: erlaxazioan trebakuntza —meditazioa, erlaxazio muskular progresiboa, ariketa autogenoak, imajinazioan trebakuntza, yoga eta gorputzaren esplorazioa—, berregituratze kognitiboa, emozioen adierazpenak hobetzeko teknikak eta antzutasunari loturiko nutrizioa eta ariketa fisikoari buruzko informazioa. Bestetik, laguntza psikologikoko taldean, saioaren lehenengo ordua erabili zen honako gaietarako: taldearekin bisita edo tratamendu medikoa errebisatzeke, antzutasunaren inguruan familiarekin edo lagunekin gertatzen ari ziren gauzak komentatzeko, eta bakoitza nola sentitzen zen laburpena egiteko; bigarren ordua, berriz, aldi bakoitzean gai bati eskaintzen zioten —antzutasunaren inpaktua beraien autoestimuan, bikotekidearekiko, familiarekiko zein lagunekiko harremanak, eta espiritualtasuna eta karrera profesionalaren inguruko talde-saioak—.

Bestalde Daniluk-ek (1991) antzuak diren bikoteentzako terapia bideragarri eta eraginkor bat diseinatu zuen, helburu hauek finkatuz: prozesuaren negoziatioa, egoki eta errealista den kontrola lortzea, guraso izateko motibazio eta desira berreraikitzea, eta etorkizuneko gurasotasun-aukeren artean erabakiak hartzea. Hurrengo lerroetan, azalduko dugu zehazki autore honen proposamena.

10.7.1. Mingarria den prozesua erraztea

Antzutasuna gertatzen denean, bikoteek haserrea bizitzen dute eta haserre hori egotzi dakieke medikuei, haurdun dauden beste emakumeei, sentiberatasunik gabeko esanak egiten dituzten lagun edo familiako kideei edo Jainkoari (Menning, 1977). Bikoteak haserrearen aurrean ematen dituen erantzunek eskuragarri dituen baliabideetatik urrundu eta isolatzen dituzte, eta psikologoaren lana haserrearen adierazpen egokia erraztea da, egoeraren injustizia ezagututa eta bikotearen emozioak balidatuz. Afektuen adierazpen hau emateko, *Art therapy* delakoa eta gorputzaren lanketa izaten dira erabili beharreko teknikak. Bikoteari ere erakutsi beharko zaio tratamendu medikoaren presioaren aurrean, energia eta atentzioa beraien osasun eta erlazioan fokalizatu beharko dituztela.

Bikotekideek bizitzen duten beste emozio mingarri bat, kulpa da. Psikologoak, iraganeko gertaerekin erlazioatuta, kulpa eta lotsaren inguruko sentimenduak landu beharko ditu, egungo antzutasunaren errealtate biologikoa eta zigor-kontzeptua banatuz. Horretarako, ahazte-erritualak erabiltzen dira.

Beste zenbaitetan, antzutasuna dolu bat bezala bizi izaten da, erritual gabeko eta publikoki ezagutzen ez den heriotza bezala. Kontsultan dolu horren inguruko emozio bizen adierazpena bideratu behar da, antzutasuna onartuz eta soluzioak bilatuz. Menning-en (1979) esanetan, «porrota edo ezgaitasuna da arazo esanguratsuena bikote antzuan». Beraz, erlazio terapeutikoan enpatia eta laguntza eman beharko da. Estrategia lagungarri bat bisualizazioa izaten da, espero den haurraren bisualizazioa hain zuzen ere (Salzer, 1986). Bisualizazioak edo fantasia gidatuak, bikoteak izan nahi duen baina lortzen ez duen haurra errealago bihurtzen du. Teknika honetan, haurra, bikotekideen ezaugarri fisiko, sexu eta izen batekin identifikatzen da; eta beraien galera lantzeko erabiltzen da.

Haurra errealago bihurtu denean, haur horri eskutitz bat idaztea eskatzen zaie. Eskutitza bikotearen ametsak adierazteko erabiltzen da, esperantza eta beraien arteko erlazioaren antizipazioa; baita elkarrekin bizi ezin izateak sortzen dien min eta pena ere.

10.7.2. Utzikeria eta kontrola hartzea

Beren amets gehienak lortu dituzten pertsonentzat zaila izaten da antzutasunaren mugak onartzea. Psikologoak esan behar die antzutasunaren kontrola lortzen ez den bitartean, ez dituztela etorkizuneko aukerak kontrolpean izango. Prozesu hau errazteko, bezeroari eman beharko zaio prozesu medikoaren eskuragarritasun eta arrakastari buruzko informazioa, antzutasunaren aurrean gertatzen diren erreakzio normalen azalpena, eta guraso izateko beste bide batzuk ere geratzen direla gogorarazi (adibidez, adopzioa).

Kontrola lortzeko beste bide bat izan daiteke dituzten gainerako amets edo desiren jarraipena egitea; hala nola, heziketa maila altuagoa lortzea, etxebizitza bat erostea, edo laneko promozioa onartzea. Horretarako, laguntza-talde batera deribatzea edo ikasketa-material egokiak banatzea ere lagungarria izan daiteke.

10.7.3. Erlazioak konpontzea

Gerta daiteke bikotekide bakoitza antzutasunak era ezberdinean ukitu izana. Kasu honetan, psikologoak bikotekide bakoitzaren beharrei erantzun beharko die, baina bikotea unitate bat dela ahaztu gabe. Horregatik, sexualitatea, autoirudia eta autoestimua, antzutasunetik ezberdindu beharko ditu. Bikoteak amodioa egiten jarraitu beharko du, haurrak egin nahi izatetik urrunduz, prozesu medikoak beraien intimitatean eragin gabe. Erromantizismo eta jokoa, desira berpizteko eta herstura desagerrarazteko lagungarriak izaten dira hemen.

Bikotean komunikazioa ere kaltetuta egon daiteke, eta pentsamendu, sentimendu eta pertzepzioen adierazpen idatziak lagun dezake komunikazio modu berri eta egokiagoak lortzen. Bikoteak onartu beharko du antzutasunari aurre egiteko, bakoitzak modu eta sentimendu ezberdinak izan ditzakeela, eta horrela ikasi

beharko dute bikotekidearekiko itxaropen arrazional eta erreagoak izaten eta krisi-memento honetan erlazioa elikatzen. Horrek bikotea indartuko du, bizitzako beste prozesu mingarrien aurrean bikotea prestatuta utzirik.

Bikotearen inguru familiar eta soziala ere landu beharko da, familia eta lagunekin izan behar dituzten kontaktuak negoziatuz bakoitzaren beharren arabera. Adibidez, bikotekide batek gabonetan gaizki pasatzen baldin badu bere familiak haur bat izateko beharra gogorarazten diolako, oportetarako garai egokia izan daiteke hau, eta bikote-erlazioa indartzeko aprobeitza daiteke. Bestalde, egoera sozialetan sufrimendu gutxien pairatzen duen bikotekideak hartu beharko du ardura eta erantzukizuna familia eta lagunekin dituzten kontaktuetan. Bikotearen erreakzio sozialak ebaluatzeko *rol playingak*, arazoak ebazteko teknikak eta asertibitatea landu beharko dira.

10.7.4. Guraso izateko motibazioak berrebalatu

Bikotekide bakoitzaren behar eta motibazioak erreparatu beharko dira, bakoitzaren aspektu kognitibo eta afektiboak landuz. Hauek aztertzeko egokia izango da “Zergatik nahi duzu ume bat eduki?” edo “Zer esanahi du zuretzat haur bat ez izateak?” eta antzeko galderei erantzutea. Hemen garrantzizkoa da haurdunaldia eta guraso izatea terminoak ezberdintzea. Haurdunaldia lortzea baldin bada bikotearen nahia, galera edo dolua landu beharko da; bestalde, bikoteak guraso izatea nahiago badu, egoki iruditu dakieke adopzioa, adibidez.

10.7.5. Etorkizuneko guraso izateko erabakia hartzea

Guraso izateko aukeren erreparatu bat egiteko erabilgarria izan daiteke datozen 5 urteetarako plan idatzi bat egitea. Haur gabe bizitzea aukeratu dutenentzat, ariketa hau nahiko zaila izaten da, baina horrela ikusten dute haur gabeko bizitza ere aurrera eraman dezaketela, beraiek dituzten beste amets eta nahietan zentratuz. Bestalde, haur bat adoptatzea pentsatu dutenek lan honekin adopzioan jarraitu beharreko pausoak ere finkatzen dituzte.

Dauden aukerak analizatuz, zenbait bikotek tratamenduen kontraindikazioei buruzko informazioa eskatzen dute, eta hortaz, profesionalaren lana izango da gaur egun ditugun tratamendu guztien informazioa ematea (intseminazio artifiziala, gametoen dohaintza...) eta horiek izan ditzaketen inplikazio mediko, etiko, legal eta erlijiosoak lantzea. Haurdunaldi anizkoitzen arriskua dagoela, eta tratamenduen kostu ekonomikoa eta porrota jasateko probabilitatea ere badagoela aipatu behar dira.

Bestetik, adoptatzea aukeratzen duten bikoteen kasuan, zenbait aholku eman behar dira, haurren eskuragarritasuna dela eta, pasatu behar dituzten selekzio-irizpideei buruz, dauden adopzio-moduen azalpenak, etab. (ikus liburu honetako adopzioari buruzko 9. eta 11. kapituluak).

Psikologoak lagundu beharko du beraien behar eta desirekin egokien erlazioatzen den erabakia hartzeko prozesuan, betiere modu errealista batean. Bikotekide bakoitzaren beharrak oso ezberdinak badira, orduan bikote-terapiara deribatuko dira.

Kontsultan helburu hauek lortzeko 8 edo 10 sesio behar izaten dira. Baina zenbaitetan, antzutasun-esperientziak, beste zenbait barne-gatazka azalarazten ditu, eta ondorioz, beste lan terapeutiko baten beharra egoten da. Horrela, bezeroak antzutasunaren aurrean emandako erantzun estresagarria bizitzako beste arloetara zabaltzen badu —adibidez, agorafobia-sintomak aurkeztuz—, interbentzio sakonagoa beharko du.

10.8. ONDORIOAK

Zientzia medikoak aurrerakuntza handiak lortu ditu erreprodukzioan, antzuak diren gizabanako eta bikoteei gurasoak izateko aukera berriak emanez. Naturaren gainetik giza mekanismoak aplikatzean, eta prozedura berri hauen muga etikoak gainditzen ez direla bermatzeko, araudi legala ezartzen ari da herri gehienetan. Lege hauek nahiko berriak dira, eta aurkikuntza berriak sortu ahala, aldaketak egiten ari zaizkio. Eta zeregin horretan, gizartean beharrezko debatea sortu izan da, batez ere manipulazio genetikoaren inguruan.

Hala eta guztiz ere, LGUTen aplikazio-prozesuan zehar pairatzen den sufri-mendu psikologikoa azkeneko urte hauetara arte ez da behar bezala aztertu. Zorionez, gero eta lotuago agertzen ari dira Erreprodukzioaren Medikuntza eta Psikologia, helburu berdinari lotuz, pertsonaren nahiak betetzearen eta hauen ongizatea ziurtatzearen alde batera lan egiten dutela. Antzutasunaren diagnostik haurdunaldira bitartean, estres handia bizitzen dute pertsonak. Emozio asko, positiboak —esperantza, ilusioa, entusiasmoa... — zein negatiboak —desilusioa, tristura, amorrua... —, nahasten dira, eta denbora pasatu ahala, bikoteen bizikalitatea jaisten doa. Emakume batzuk urte bat arropa erosi gabe egon daitezke eta beste batzuek lan-aukera interesgarriak alde batera utz ditzakete, haurdunaldia lortuko duten esperantzarekin. Haurdunaldia ez da iristen, eta beraien bizitza denboran geldituta geratzen da. Bikote-harremana ere ahuldu egiten da. Antzuak diren pertsonak LGUTak erabiltzean ez dute arazoa berehala konpontzen, eta prozesu luze hau frustrazio-iturri bihurtzen da. Horregatik, laguntza psikologikoa oso onuragarri bilakatzen ari da.

Horrela, psikologiaren alorretik erreprodukzio-zentroetara doazen pertsonen bizi-kalitatea hobetu dezakegula pentsatzen dugu, medikuekin kolaboratuz informazioa emateko modu egokienak zeintzuk diren esanez eta emozioen maneian trebatuz. Gainera estresak eta depresioko sintomak haurdun ez gelditzeko laguntzen baldin badute autore batzuen (Domar et al., 1990, 1992; Dunkel-Schetter eta Lobel, 1991; Read, 1995) lanek aurkitu duten moduan, eta horretan eraginez

kontzepzioen tasak igotzen lagun badezakegu, alor honetan psikologoek lana osoki justifikatuta dago.

ERREFERENTZIAK

- Alkorta, I. (2003): *Regulación jurídica de la Medicina Reproductiva: Derecho español y comparado*, Aranzadi, Iruñea.
- , (2003): “Giza ugalketarako medikuntzaren lege-mugak”, *Eleria*, **10**, 5-22.
- Cook, R.; Parsons, J.; Mason, B. eta Golombok, S. (1998): “Emotional, marital and sexual problems in couples embarking upon AID and IVF treatment for infertility”, *Journal of Reproduction Infant Psychological*, **7**, 87-93.
- Daniluk, J. C. (1991): “Strategies for counseling infertile couples”, *Journal of Counseling and Development*, **69**, 317-320.
- Domar, A. D. (1997): “Stress and infertility in women”, in S. R. Leiblum (arg.), *Infertility psychological issues and counseling strategies*, John & Wiley Sons, New York.
- Domar, A. D.; Seibel, M. eta Benson, H. (1990): “The mind/body program for infertility: A new behavioral treatment approach for women with infertility”, *Fertility and Sterility*, **53**, 246-249.
- Domar, A. D.; Zuttermeister, P.; Seibel, M. eta Benson, H. (1992): “Psychological improvement in infertile women after behavioral treatment: A replication”, *Fertility and Sterility*, **58**, 144-147.
- Domar, A. D.; Clapp, D.; Slawsby, E.; Kessel, B.; Orav, J. eta Freizinger, M. (2000): “The impact of group psychological interventions on pregnancy rates in infertile women”, *Health Psychology*, **19**, 568-575.
- Egan, G. (2001): *The skilled helper: A problem-management and opportunity-development approach to helping*, 7. argitalpena, Wadsworth, Belmont, CA.
- Emaldi, A. (2002): *El Consejo Genético y sus implicaciones jurídicas*, Deustuko Unibertsitatea, Bilbo.
- FIVNAT (1998): *Rapport sur AMP*, Paris, 54. orr.
- Kubler-Ross, E. (1969): *On death and dying*, Macmillan, New York.
- Lapane, L. K.; Zierler, S.; Lasatar, L. S.; Stein, M.; Barbout, M. M. eta Hume, A. L. (1995): “Is a history of depressive symptoms associated with an increased risk of infertility in women?”, *Psychosomatic Medicine*, **57**, 509-513.
- Lema, C. (2001): *Reproducción, poder y derechos. Ensayo filosófico-jurídico sobre las técnicas de reproducción asistida*, Trotta, Madril.
- Lindheim, S. R.; Legro, S. R.; Morris, R. S. eta beste (1995): “Altered responses to stress in women undergoing in-vitro fertilization and recipients of oocyte donation”, *Human Reproduction*, **10**, 320-323.
- Litt, M. D.; Tennen, H.; Affleck, G. eta Klock, S. (1992): “Coping and cognitive factors in adaptation to in vitro fertilization failure”, *Journal of Behavioral Medicine*, **15**, 171-187.

- Menning, B. E. (1977): *Infertility: A guide for the childless couple*, Prentice Hall, New York.
- , (1979): “Counseling infertile couples”, *Contemporary Obstetrics and Gynecology*, **13**, 101-108.
- Moreno, C. (2000a): “Proceso psicológico en infertilidad: Una guía para el consejo psicológico”, in C. Moreno (arg.), *Factores psicológicos de la infertilidad*, Sanz y Torres, Madril, 153-176.
- , (2000b): “Ansiedad y depresión: Principales trastornos asociados a la infertilidad”, *Informació Psicològica, Revista Quatrimestral del Col·legi Oficial de Psicòlegs del País Valencià*, **73**, 12-19.
- Pons, M. C. eta Grossmann, M. (2000): “Técnicas de reproducción humana asistida”, in C. Moreno (arg.), *Factores psicológicos de la infertilidad*, Sanz y Torres, Madril, 105-126.
- Read, J. (1995): *Counselling for fertility problems*, Sage, London.
- Romeo, C. (1994): *El derecho y la Bioética ante los límites de la vida humana*, Centro de Estudios Ramón Areces, Madril.
- Salzer, L. (1986): *Infertility: How couples can cope*, G. K. Hall, New York.
- Worden, J. W. (1993): “Grief and depression in newly widowed parents with school-age children”, *Omega*, **27**, 251-261.

HIRUGARREN ATALA

ZAINZA BEREZIA ESKATZEN
DUTEN HAURRAK

11. Heziketa-erronken ikuspegi ekosistemikoa: behar berezidun haurren adopzioa

Bárbara Torres Gómez de Cádiz eta Aloña Goiburu

11.1. SARRERA

Adopzioari eskainitako aurreko kapituluan (liburu honetako 9. kapituluan), adopzio-prozesuaren erronka nagusietako batzuk landu dira: besteak beste, adopzioa hautatzera garamatzaten motibazioetatik hasi eta adoptatua izango den haurrekin topo egiten den mementora arte doan tarte. Kapitulu hartan, adopzioaren aldeko apustua egiten duten bikoteei eragin diezaieketen fase edo mementoak azpimarratu dira bereziki, eta prozesu konplexu horri aurre egiteko eta bere garapena errazteko gomendio orokorrak planteatu dira. Oraingo kapituluan, aldiz, haurren garapenaren ikuspuntu ekosistemikotik adoptaturiko haurren heziketan garrantzitsuak diren hainbat erronka izango ditugu hizpide.

Garrantzitsua da kontuan izatea guraso hauek gurasotasun sozial bati, eta ez biologikoari, aurre egin beharko diotela. Gertaera horrek inplikatzan du guraso hauek lan egin beharko dutela haur batzuen heziketa, zaintza eta, azken finean, haur bat edo batzuen garapen egokia lortzeko, non adoptatua izateak gurasotasunetan eragin nabaria izan dezakeen. Horrekin ez dugu esan nahi adoptaturiko haurren garapena bere familia biologikoan bizi diren haurren garapenetik ezberdina denik; soilik azpimarratu nahi dugu haur hauen garapenean parte hartzen duten faktore batzuen izaera ezberdina dela, eta ezberdintasunok, haurrek adopzioko familian duten garapenean eta gurasotasunaren jardunean inplikazio garrantzitsuak dituztela.

Azken hamarkadetan Garapenaren Psikologian eginiko ikerketek oinarria jarri dute giza garapena banakoaren eta barneraturik dagoen ingurune ekologikoaren arteko elkarrekintzaren ondorio gisa ulertzeko. Haurren garapenaren ikuspegi ekologiko-transakzionala deritzonak konbinatzen ditu garapenaren ikuspegi ekologikoa (Bronfenbrenner, 1987) eta garapenaren ikuspegi transakzionala (Sroufe, 1979). Ikuspegi hau giza garapenaren alderdi ugari azaltzeko erabilia izan da, bai normaltasunaren barnekoa bai fenomeno disfunkzionalena, esaterako haurtzaroko tratu txarrak, biologikoki arriskutsuak diren egoeretan bizi diren haurren

garapena, etab. (Torres Gómez de Cádiz, 1992). Eredu ekologiko-transakzional honetan giza garapenaren testuinguru ekologiko ezberdinak, eta sistema hauen eta bertan parte hartzen dutenen arteko transakzioa kontuan hartzen dira. Eredu honetan, giza garapenean eragina duten maila edo sistema ekologikoak ezberdintzen dira (ontogenetikoa, mikrosistemikoa, exosistemikoa eta makrosistemikoa). Sistema horietariko bakoitzean, faktore bultzatzaileak —garapena laguntzen dutenak— eta zaurgarritasun-faktoreak —bilakaera ebolutibo normala oztopatzen dutenak— ezberdintzen dira. Bi faktore mota horiek iraunkorrak (denboran egonkor mantentzen direnak) edo iragankorrak izan daitezke.

Cicchetti, Toth eta Maughan-en egokitzapena.

Ikuspuntu hau adoptaturiko haurren garapenari aplikatzeak ekarriko du haurra etxera etorritakoan eta bizikidetzaz hastean sortzen diren erronka nagusiak bultzatzen dituzten faktore edo sistemak ezagutzea. Sistema horiek, funtsean, honakoak dira: a) haurra bera, b) haurra txertatua izan den familia, c) adopzioko fami-liaren ingurune hurbila, d) eta sistema legala eta haurra babesteko sistema.

Horrela, kapitulu honetan maila sistemiko horietariko bakoitzari dagozkion erronka nagusiei helduko diegu. Halere, gehiegi ez luzatzearen, haurraren figuran zentratuko gara, eta bereziki, behar bereziak dituzten haurrengan. Hala eta guztiz ere, adopzioko gurasoak berriro hizpide izango ditugu, behin haur hauek izaten dituzten ezaugarri nagusiak zehazten ditugunean, haur horien heziketak dituen berezitasunek dakartzaten erronkei aurre egiteko gomendioak emateko.

11.2. MAILA ONTOGENETIKOA: BEHAR BEREZIDUN HAUR ADOPTATUEN EZAUGARRIAK

Adoptaturiko haurren garapenerako eredu ekologiko-transakzionalarekin bat etorritik, maila ontogenetikoan, adin txikikoak, gizabanako gisa, integratuko den fami-liari eskaintzen diona ordezkaturiko du; eta fami-liak, hurrengo maila sistemikoa, mikrosistema ordezkaturiko du.

Horri dagokionez, ez da harriztekoa adoptaturiko haur hauetariko askorengan eredu honetan agertzen diren zaurgarritasun-faktore asko, iragankorrak zein iraunkorrak, aurkitzea: temperamentu zaila, erregulazio biokonduktualean arazoak, tratatu txar eta utzikieriaz beteriko historia, aurreko harremanak etetea, gaitasun kognitibo mugatuak, atxikimendua eratzeko zailtasunak, autoestimua eskasa, gaixotasun fisikoak, etab. Haur hauen portzentaje esanguratsua batengan, arrisku-faktore hauek metatzearen arrazoiak ugariak dira, baina funtsean adopzioko fami-liara iritsi aurreko historiarekin lotzen dira.

Arestian ere adierazi ditugu (9. kapitulu) adopzioak azken hamarkadetan izan dituen aldaketa garrantzitsuak. Horietako batzuek hauxe dakarte: gero eta maiztasun handiagoarekin gaur egun adoptaturiko diren haurrak behar berezidun adin txikikotzat hartuak izatea. Adopzio bat “berezia” dela esateko orduan, iritzi guztiz bateraturik ez dagoen arren, oro har, irizpideak adoptaturiko izango den haurraren berezko ezaugarrietan oinarritzen dira. Horrela kontsideraturiko izateko baldintzen artean honakoak daude (Fernández Molina, 2002; Forbes eta Dziegielewski, 2003; Steele Mullin eta Johnson, 1999):

- Adin txikikoaren adinak, muga zehatz bat gairatua izatea, nahiz eta ez dagoen adostasunik muga hori zein den erabakitzean. Hala, autore batzuen aburuz (Steele, Mullin eta Johnson, 1999) nahikoa litzateke haurrak urtebete baino gehiago izatea, adopzio berezitatat jotzeko. Beste batzuek, muga

sei urtetan ezartzen dute (Fernández Molina, 2002), eta beste batzuek, ordea, haurrak zortzi urte pasatxo izan arte atzeratzen dute (Forbes eta Dziegielewski, 2003).

- Gehiengoa ez den talde etniko bateko partaide izatea.
- Tratu txarrak, utzikeria edota gehiegikeria sexuala pairatu izana.
- Gaixotasun fisikoren bat izatea.
- Trastorno psikologikoren bat izatea.
- Heziketa-behar bereziak izatea (gutxiagotasun fisiko, psikiko edota sentso-riala izatea).
- Familiatik kanpo dagoen zaintza-testuinguru batean bizi izana adopzioko familian sartu aurretik.
- Neba-arrebekin batera adoptatua izatea.

Baina zein puntutaraino eragiten dute bizikidetzat-testuinguru berrira haurrak ekarritako arrisku-faktoreek adopzioko familian haurrak duen egokitzapen eta garapenean? Zorritzarez, gaur egungo ezagutza zientifikoak ez du baimen-tzen galdera horri modu erabakigarri eta zorrotzean erantzutea. Horrela, gaur egun behar berezidun haurren adopzioaz hitz egitean, ez da posible haurraren ezaugarriei dagozkien aldagaien eragina beste maila ekologikoetako eragin-aldagaietatik (adopzioko familia, testuinguru hurbila...) isolatzea. Faktore multzo horien arteko elkarrekintzak zein eragin duen garapen horretan ere ez dago oso argi.

Muga hauek kontuan izanik, literaturaren azken azterketaren arabera (Howard, Smith eta Ryan, 2004; Judge, 2004; O'Brien eta Zamostny, 2003; Rushton, 2004) esan genezake haur adoptatuen zenbait adierazletan erakutsiriko emaitzak (etxera, eskolara eta komunitatera egokitzea, osasun mental eta fisikoaren nolakotasuna, etab.), oro har, baikorrak direla. Halere, emaitza orokor baikor horiek agertzen badira ere, Howard eta laguntzaileek (2004) adierazten duten moduan, ikerketa gehienek adoptaturiko haurrek adoptatuak ez direnek baino arazo emozional eta jokabidezko arazo gehiago dituztela erakusten dute (Wierzbicki, 1993), bereziki eskola-adinean eta, batik bat, nerabezaroan (Stams, Juffer eta van IJzendoorn, 2001). Horrekin loturik egin ohi den baieztapen bat da adopzioak eragin baikorra duela denborak aurrera egiten duen heinean, haur adoptatuen arazo eta atzerapenak gutxiagotzen direla. Halere, haur hauetako portzentaje dezente batek arazo garrantzitsuak agertzen ditu (Gunnar, Bruce eta Grotevant, 2000; Judge, 2004; Moliner eta Gil, 2002). Ziurrenik, arazo esanguratsuak izateko probabilitate handiagoa duten haur talde hauen barnean adopzio berezietako haurrak daude, ikerketek argi eta garbi erakusten baitute adopzio berezien kasuan porrot-tasak handiagoak direla horrelako adopzioa ez den kasuetan baino (Brodzinsky, Schechter eta Marantz, 1992/2002; Fernández Molina, 2002; Gallant, 2000; Palacios, Sánchez eta Sánchez, 1996).

Bereziki interesgarria da gure testuinguruan nazioarteko adopzioen emaitzak ikustea, batez ere azken urteetan izan duten gorakada dela eta. Zentzu horretan, lehenago emandako oharrak bereziki garrantzitsuak dira, nazioarteko adopzioen kasuan haur hauek behar berezidun gisa kontsideratuak izateko, irizpide bat edo gehiago betetzea ohikoa delako. Verhulst, Althaus eta Verluis Den-Bieman-ek (1992) adierazten duten moduan, internazionalki adoptagarri diren haurrek doikuntza-zailtasunak pairatzeko zaurgarritasun handiagoa dute, azpigaratutako eta sozialki eta ekonomikoki desegituratutako herrialdeetatik datozela eta, arrisku-faktore askoren menpe baitaude:

- Jaio aurreko eta perinatalak (haurdunaldian amaren estresa, zaintza perinatal eskasak, edota amaren malnutrizioa eta gaixotasun infekziosoak haurdunaldian zehar).
- Jaio ondorengoak (malnutrizioa eta baldintza osasungarri desegokiak, harreman urriak helduekin eta zaintzaile-aldaketa sarriak, deprimazioa, gehiegikeria, edota luzaroko instituzionalizazioa).
- Adopzio ostekoak (ezberdinak zaizkion kultura eta ohiturekin talka egitea, itxura fisiko ezberdina izatea, etab.).

Hala ere, faktore hauek haur adoptatuaren garapenean izan dezaketen eragina ez da berdina izaten. Horrela, Cohen Weitzman-en (2003) esanetan, haur hauengan osasun mentaleko arazoak eta garapenaren atzerapenak sor ditzakeen faktoreetako bat da adoptatua izan aurretik haurrak instituzionalizatua iragan duen denboratartea. Beste lan batzuek (Fensbo, 2004; Fernández eta Fuentes, 2001) honako arrisku-faktore nagusiak finkatzen dituzte: haurrak urte asko izatea adopzioa hasten denean, tratu txarrak pairatu izana, instituzionalizazio luzea eduki izana, porrot egin duten familia-harreretan egon izana, neba-arrebekin batera adoptatua izatea edo gutxiengo etnia bateko partaidea izatea. Brodzinsky eta laguntzaileekin (1992/2002) bat etorritik, behar bereziak dituen haur bat adoptatua izateko mementorik zailena, sei hilabete eta hiru urte artekoa da, zeren garai hori bereziki sentibera baita lehen mailako lotura afektiboa sortzean. Barth eta Berry-k (1988), haurraren egokitze-penari eragin diezaioketen faktoreen artean, honakoak azpimarratzen dituzte:

- Haurrak aldeztu aurretik bizi izan dituen esperientziak (tratu txarrak, gehiegikeria sexuala, utzikeria emozionala...).
- Berriro ere utzia izango delako igurikimena.
- Familia bateko partaide izatearen eta familian irautearen sentimendu eskasa.
- Gizarte-abilezien gabezia.
- Atxikimendua ezartzeko gaitasun eskasa.
- Jokabidezko defizitak.

- Autoefikaziaren sen eskasa.
- Sostengu sozialaren gabezia.

Nahiz eta, adierazi bezala, aldagai hauek eta beste batzuek bakoitzak bere ekarpen partikularra izango duen haur adoptatuen zailtasunak eragin, ez da erraza eragin hori zehazten, batik bat faktore hauek elkarrekin agertzea ohikoa delako (adibidez, tratu txarrak pairatu izana, atxikimendua ezartzeko zailtasunekin, jokatibidezko defizitekin, autoefikaziaren sen eskasarekin, gizarte-abilezien arazoekin erlazionatzen da).

Orain arte esandakoari loturik, komeni da nabarmentzea adopzioa bera ez dela haur hauen zailtasunen erantzulea, nahiz eta egia izan, adoptaturiko haurrek adoptatuak izan ez direnek baino maiztasun handiagoarekin agertzen dituzten trastorno psikosozial batzuk. Arazo psikosozialak agertzeko, bost dira eragina duten faktore nagusiak (Levy eta Orlans, 2000):

- a. Umetoki barneko esperientziaren izaera.
- b. Haurraren adina eta adopzioa gauzatzen deneko garapen-estadioa.
- c. Tratu txar eta utzikerien historia.
- d. Atxikimendu-loturen historia.
- e. Adopzio osteko gurasotasunaren kalitatea.

Horrela, adopzioaren aurretik bizi izandako hainbat esperientziak (tratu txarrek, utzikeriak, luzarorako instituzionalizazioak, zaintzaile asko izateak...) izaera traumatikoa dute, eta modu nabarian eragiten diete autorregulazio-gaitasunari, enpatiaren eta moralaren garapenari, muga eta arauen onarpenari, eta harreman intimo eta konfiantzazkoak sortu eta mantentzeko gaitasunari (Levy eta Orlans, 2000). Traumaren eraginpean egoteak eragin ezkorra du haurraren osasun mentaltaren dimentsio ezberdinetan (Lieberman, 2004): erregulazio emozionalaren heltze-mekanismoak oztopatuak ikus daitezke, emozio ezkorrak modu oso jarraituan eta bortitzean bizi izan badira. Horrek etengabeko negarra, lasaitua izateko ezintasuna, elikadura- eta lo-arazoak, hiperaktibitatea eta trantsizioen bitarteko ondoeza sortzen ditu. Gainera, eskola aurreko haurrek ikasketa amaigabeak, frustrazioaren aurreko tolerantzia eskasa eta kexa somatikoak izan ditzakete. Giza harremanetan arazoak adieraz daitezke —atxikimendu-irudiekin eta beste zaintzaileekin ziurtasun eta elkarrekiko plazeraren zentzua ezin garatua barne— banaketaren aurreko hersturaren, ezezagunen aurreko hersturaren, uzkiak sozialaren, eta afektuaren hertsaduraren bitartez. Dimentsio honetan haur hauek dituzten asaldurek, erasoak, desobediencia, jokabide kontrolatzailea eta ezkortasuna ekar ditzakete. Ingurunea esploratzeko eta ikasteko gaitasuna beldur berriek —gorputzeko minari beldurrak, banantzearen aurreko hersturak eta garapenezko lorpenen galerak— negatiboki eraginda suerta daitezke.

Bizikidetzarako testuinguru berrira egokitzean arazo handienak dituzten haurren zailtasunen artean, arreta berezia merezi dute zenbait autorek azpimarratu dituzten hiru ezaugarriak (Dozier, Higley, Albus eta Nutter, 2002; Gauthier, Fortin eta Jèliu, 2004; Henry, 1999; Hughes, 1997, 1999; Lieberman, 2004): a) harreman afektibo hurbilak eta elkarrekikoak ezartzeko zailtasuna; b) harremanen eta egoeren kontrola izateko beharra; eta c) euren erreakzio fisiologiko, emozional eta konduktualak erregulatzeko zailtasunak.

Dozier eta laguntzaileek (2002) dioten moduan, gurasoengan zaintza sustatzeko biologikoki prestatuta daude haurrak, baina hala ere, alde zuzenetik jaramonik ez egin izanagatik eta gehiegikeria edota harremanen haustura bizi izan dutenez, adoptatuko diren haur hauetariko batzuek zaintza hori sustatzean porrot egiten dute jokatzeko duten moduagatik. Zehazki, haur hauek mehatxagarriak diren egoeretan zaintzarik behar izango ez balute bezala jokatzeko dute. Adibidez, adopzioko gurasoak haurra lasaitzen saiatzen badira, haurra haserretu egin daiteke, edota erori eta mina hartu duenean, beraiengandik alden daiteke. Levy eta Orlans-en hitzetan (2000, 246. or.), «[haur hauek] ez dira gai besteez fidatzeko eta arbuioa eta utzikeria sorrarazten dute. Beren jokabide suminkor, oldarkor eta kontrolatzailearen atzean, beldurra eta herustura ezkututzen dira».

Ildo beretik, Hughes-ek (1997) dio adopzio aurreko esperientzia gogorrenak bizi izandako haurrek atxikimenduaren asaldura garrantzitsuak izaten dituztela, eta normalean zaintzaile berriekin dituzten eguneroko elkarrekintzen gutzizko kontrola izaten saiatzen direla. Kontrolaren behar konpultsibo horrek, ase gabeko atxikimendu eta autonomia-beharrak maneiatzeko balio die. Bere zaintzaileekin atxikituak sentitzen ez direnez, eta haiekin duten harremanean seguru sentitzen ez direnez, segurtasun-zantzuren bat lortzeko bitarteko bakarra izaten da gertatzen den gutzia arrakastatsuki kontrolatzea. Era berean, kontrol hertsia hau kontraktasunezko eta ekiditeko jokabideetan agertzen da, jokabide horiek autonomia-behar asegabea lortzeko saiakera ezegokiak izanik.

Hughes-ek (1997) nabarmentzen du atxikimenduaren nahasteren bat duen haurrak sentibera, maitekorra eta eskuzabala den heldu batekin interaktuatzeko duenean, haurrak hauxe uste duela: bere manipulazioaren arrakastak lortzen duela zaintzaileak horrela jokatzeko, eta ez zaintzailearen barne-ezaugarrien edota haurrak tratatu hori merezi izanaren ondorio dela. Helduak zigortzen duenean, haurrak diziplina-gehiegikeriatzat, arbuioztat, iraintzat hartzen du, eta zaintzaileaz ezin dela fidatu erakusten dion proba berri bat da berarentzat, eta horrela, besteen kontrol manipulatuarekin fidatzen jarraitzeko beharra berrindartzen da. Horrela, zaintzaile berriak, ona bada ere, ez du konfiantza errazten. Diziplina-gehiegikeriatzat jotzen ez denean, haurrak berak bere behar eta desirak alde batera utzi behar dituela ulertzen du, eta horrela oso iraindua sentitzen da. Zigorra helduak modu egokian manipulatuak eta kontrolatuak porrota dakar haurrarentzat, horrela etorkizuneko bere kontrolpetik at dagoen gehiegikeria berri baten aurrean zaugarri geratzen baita.

Besteengan pentsatuz edozer ematen duten helduak ez ditu ikusten berarengan konfiantza ezar dezakeen norbait bezala, manipulatzeko erraza den norbait bezala baizik. Zaintze-ekintzak kontrolatzeko aukeratzat hartzen dituzte, eta ez beraien-gana atxikitzeo aukeratzat.

Bestalde, arestian esan dugun moduan, haur hauen autorregulazio-gaitasunak esanguratsuki kaltetuak egoten dira (Dozier eta Sepulveda, 2004; Lieberman, 2004; Thomas, 2000). Gizakiok ez gara jaiotzen gure emozioak eta erreakzio fisiologikoak erregulatzeko gaitasunarekin. Gauzak horrela, garapenean zehar sistema erregulatuak diadiko bat sortuko da, non haurraren egoeren aldaketen mezuak, mementoz memento, zainzaileak ulertuko dituen eta erantzunak izango diren, egoera horien erregulazio-gaitasuna lortzen delarik (Sroufe, 1996). Horrela, aurreko babesgabetasuna, gehiegikeria, edota zaintza desegokiak bizi izanak, modu esanguratsuan eragiten dio haur hauen autorregulatzeko gaitasunari. Baina gainera, haurren harremanarekiko hausturak berak sistema biokonduktualaren erregulazioan eragin ezkorra du. Azkenik, auresankorra den zaintza-irudi bat ez izatean, haur hauek atxikimendu-irudiak ondoeza erregulatzeko eskaintzen duen laguntza gabe gelditzen dira. Hori horrela da haurrak konfiantzazko zainzailea baldin badu, zeren horrek ondoezari erantzuten dionean, haurraren autorregulazio-gaitasunak garatzen baitira (Dozier eta beste, 2002). Hau kontuan izanik, ez da harritzekoa haur hauek eremu ezberdinetan adierazten dituzten erregulazio-zailtasunak izatea (Scott Heller, Smyke eta Boris, 2002): elikadura, loa, esfinterren kontrola, maneiatzeko zailak diren jokabideak (ikasketak, hiperaktibitatea, nork bere burua zauritzea, bereizi gabeko gizarteratzea...), oldarkortasuna eta sexu-alorra.

Atal hau amaitzeko, garrantzitsua da ondoko ideia azpimarratzea: badirudi haur hauetariko batzuegan agertzen diren zailtasun gehienak aurreko bizipenetara egokitzeko egin dituzten saiakeren ondorio direla. Horrela, adopzioaren aurretik izan dituzten esperientzia batzuegatik (tratu txarrak eta utzikeria, luzarorako instituzionalizazioa, zainzaile ugari eduki izana...), adopzioko familiara egokitzeko desegokiak diren —baina bizi izandako egoerei aurre egiteko eta horietara egokitzeko beharrezko dituzten— jokabideak garatzen dituzte haur hauek. Adin txikiko hauetako askorentzat, jokabide hauek ziurgabetasun eta babesgabetasun handia eskaintzen duten jokalekuetan bizirauteko eta kontrol-sentimendua garatzeko baliabideak ordezkatzen dituzte. Haur hauek adopzioko familian sartzen direnean, bere harreman-patroiak gurasoekiko harreman berri hauetara eramaten dituzte. Sarritan, oldar-egite jokabide hauek ez dira sendotasuntzat edo haurraren baliabidetzat jotzen adopzioko familian, baizik eta ulertzen dira gurasoentzako eta inplikaturiko profesionalentzako erronka balira bezala. Halere, guraso eta profesionalen haurraren munduan sartzeko eta harreman berriak eraikitzen hasteko adierazle garrantzitsuak eskaintzen dizkiete jokabide hauek (Henry, 1999). Iragana ulertzeak haurrak dituen biziraupen-trebetasunen integrazioa baimentzen du, eta haurrei beraien galeren dolua egitea, atxikimenduzko loturak garatzea eta identitatearen sorrerarekin hastea posible egiten die.

Azkenik, azpimarratu behar dugu, haurrak adopzioko familiari ekar diezaizkiokeen zailtasun edo arrisku-elementu hauek ez dutela zertan haurraren adoptatu ondorengo bilakaera eta garapena determinaturik. Hain zuzen ere, ikuspegi ekologiko-transakzionalak bultzatzen gaitu beste sistemen ekarpenak eta testuinguru ekologiko ezberdinetako aldagaien arteko elkarrekintzak kontuan izatera. Besteak beste, haurra adoptatu duen adopzioko familian sartzeak sortzen duen talkak eta familia horren ingurune hurbilaren eragina aztertu behar dira. Jo dezagun, beraz, eragin-sorburu diren beste maila batzuk aztertzeraz, haurra adoptatzen duen familia-tik hasita.

11.3. ADOPZIOKO FAMILIA: GARRANTZI ERABAKIGARRIA DUEN MIKROSISTEMA

Azpimarratu berria den moduan, haur adoptatuaren bilakaera ez dago soilik bere ezaugarrien menpe. Maila mikrosistemikoak ere, hau da, adoptatuko duen familiak, haurraren garapenean eragin handia du. Horrela, adoptaturiko hurrengan arazoak sortzeko esanguratsuak diren adierazitako bost faktoreetatik (Levy eta Orlans, 2000) bat, adopzio osteko gurasotasunaren kalitatea, aldagarria da; eta gainerako faktoreak haurraren aurreko historiarekin zerikusia dute.

Adopzioari eskainitako aurreko kapituluan, adopziora jotzen duten bikote edo banakoek kontuan izan behar dituzten hainbat alderdi garrantzitsu (motibazioak, igurikimenak, etab.) aipatu ditugu dagoeneko. Orain, behin haurra etxeratzen den mementotik aurrerako garaiari buruz hitz egingo dugu. Ulergarria litzateke, lehenago ikusi dugun moduan, haur hauek agertzen dituzten berezitasunak direla eta, gurasotasun honek ere hainbat ezaugarri berezi izatea. Zentzu horretan, eta gure aburuz, guztiz justifikatuta dago adopzioko familien aukeraketa eta formazio-prozesuaren existentziaren beharra, adoptatuko den haurraren egokitzapena eta garapena ahalik eta egokiena izatea nahi baldin badugu.

Kontuan izan beharreko lehen elementu batek aipatzen du klinikoez zein iker-tzaileek baieztaturiko errealitate bat (Dozier eta beste, 2002; Henry, 1999; Hughes, 1999; Levy eta Orlans, 2000; Thomas, 2000): haur hauek zaintzaileekiko harremanean agertzen dituzten zailtasunek jokabide hauekin bat datozen erantzunak sortzen dituzte zaintzaileengan. Zaintzaileen erantzun hauekin, haurraren jarrerapatriaren eta gurasoen jokabide-patriaren ziklo etengabea sortzen da, behin eta berriro errepikatua. Horrela, adibidez, haurrak adopzioko amaren zaintzarik behar izango ez balu bezala jokatzuz gero, amak berak normalean urruntzera joko du, bere beharrik egongo ez balitz bezala. Haurrak zaintzailearen kontaktuarekiko erresistentzia agertzen badu, zaintzaileak haserrearekin erantzun dezake. Baina, haur adoptatuen ezaugarriek adopzioko gurasoen aldetik zaintza eta elkarrekiko harreman baikorren eraikuntza bultzatzen ez duten arren, ezinbestekoa da adoptatzaileek haurrari berarekiko konpromisoa erakustea eta arreta eta zaintza sentiberak eskaintzea, nahiz eta kanpotik ematen duen haurrak ez dituela nahi edo behar.

Horretarako, oinarrizkoa da adopzioko gurasoek gaitasuna izatea haurrak zaintza eta arreta behar duela ikustea zaila egiten duten jokabidezko adierazleak antzemateko (Dozier eta beste, 2002). Ikus dezagun Henry-k (1999) eskaintako adibide bat. Autore horrek bost erresilientzia-faktore identifikatzen ditu haurtzaroen guraso biologikoen tratu txarrak jasan zituzten adoptaturiko nerabeengan. Faktoreetako bat “guraso biologikoekiko leialtasuna” da. Horrela, guraso adoptiboentzako eta profesionalentzako ulertzen zaila da tratu txarrak jasotako haurrek euren gurasoei zor dieten leialtasuna eta egiten duten defentsa. Aurreko zaintzailak miresteko joera hau oro har ulertzen zaila izaten da eta adopzioko gurasoentzat ondoreza sortzen duen zerbait izaten da (Levy eta Orleans, 2000). Hala eta guztiz ere, Henry-k (1999) dioten moduan, gehiegikeria pairatu edo ez, haurrek euren gurasoek maitatuak direla sinisten edo sinistu beharra izaten dute. Haurrak guraso onaren eta txarraren arteko oreka esperimintatzeko gai direnean, euren integritatea mantentzeko gai dira. Ezberdintze hau lortzeko gai ez diren haurrek euren gurasoen arazoei loturik jarraitzen dute, eta maiz uste dute tratu txarra euren jokabide okerren ondorioa dela.

Leialtasuna garatzeak beste pertsonengana, bereziki bere gurasoengana, atxikitzeko aukera ematen dio haurrari. Norbera bere gurasoek maitatua dela sinistean *self*-a babesten eta norberaren balioaren zentzua mantentzen laguntzen du. Guraso “onak” maitatzen duen sinesmen honen indarrak haurraren identitatearen garapena eraikitzeko oinarri baikorra sortzen du. Ondorioz, haurrak bere burua zain dezake, bere buruaren ardura hartu, eta besteengana atxiki. Guraso onak maitatzen duela sentitzearen garrantzia dela eta, erabakigarria izango da haur hauek euren iraganarekin harreman baikorrak mantentzea euren adopzioko etxe berrietan. Harreman horiek haurraren identitatearen integrazioarako oinarri historikoa ezartzen dute, eta integrazio hori da adoptaturiko haurrek aurre egin behar dioten erronka nagusietako bat.

Beraz, adopzioko gurasoek haurrak guraso biologikoekiko agertzen duten leialtasuna ulertu beharko dute, haurrari dolu-prozesuan lagundu nahi badiote behintzat. Adoptaturiko haurrentzat, familia berri batera iristeak galera bat suposatzen du, eta horrek bere aurreko familiako kideei buruz hitz egiteko beharra darma. Adopzioko gurasoak haurrak familia biologikoarekiko erakusten duen leialtasuna ulertu eta onartzeko gai ez direnean, adopzio-harremanak eraikitzeko oztupoak ezartzen dira eta haurraren dolua eta, ondorioz, galeraren konponketa ixten da.

Arreta- eta zaintza-beharrak txikiagotzen edo errefusatzen saiatzen den haurraren adierazpenak identifikatzeko gai izateaz gain, garrantzitsua da adopzioko gurasoak adierazpen horiei dagokien zentzua eskaintzen jakitea; hau da, adierazpenok haurraren aurreko historiaren ondoriotzat jotzea, eta ez gurasoa errefusatzen duen mezutzat (Hughes, 1999). Logikoki, guraso-konpetentzia hauek adopzioko berriek euren emozioen erregulazio-gaitasuna izatea eskatzen dute. Zentzu horretan, garrantzitsua da aztertzea zailtasunak erakusten dituzten haurrei arreta eta zaintza

eskaintzerakoan agertzen diren zailtasunei adopzioko gurasoek egiten dieten kontribuzioa. Normalean, horrek adopzioko gurasoen atxikimenduaren haurtzaroko esperientziarekin du zerikusia, eta beharrezkoa izaten da gurasoek ulertzea esperientzia horien eragina nortasunean eta guraso-jardueran. Horrela, benetan garrantzitsua da haurrak adopzioko gurasoak behar ez dituelako mezuak bidaltzean, gurasoengan sortzen dituzten sentimenduak zeintzuk diren antzematea. Sentimenduak identifikatzen dituztenean, hauen eta haurrerekiko agertzen dituzten jarrera osagarrien arteko loturak hobeto ulertzen dituzte gurasoek. Era berean, adoptatzera jotzen dutenak haurraren ondoezari erantzuteko moduz hausnartzeko gai izan behar dira, eta haurrari erantzuteko modu ezberdinek honenganako eragina identifikatzeko prest agertu behar dira (Dozier eta beste, 2002).

Honelako haurrekiko gurasotasuna modu arrakastatsuan aurrera eramateko oinarrizko beste baldintza bat muga irmo eta trinkoak ezartzea da (Hughes, 1997, 1999; Levy eta Orleans, 2000; Thomas, 2000). Horrek berebiziko garrantzia du; askotan haur hauei muga bigunak jartzen zaizkie, maiz pentsatzen baita haur hauek “nahikoa sufritu dutela”, eta beraien desirak ez betetzeak ondorio ezkorrak izango dituela. Horrela, adopzioko gurasoek haurrarekin afektuz eta enpatiaz lotzeko gaitasuna izan behar dute, baina era berean haurraren sozializazioan trinko eta iraunkor agertu behar dira. Zentzu horretan, garrantzitsua da familian haurraren-gandik espero diren jokabideak irmotasunez eta modu enpatiko eta lasaian zehazki definituak agertzea. Halaber, arrazoi anitzengatik estrategia diziplinario oso egokia izaten da, haurrak eginiko aukeraketen arabera, ondorio logiko eta naturalak modu enpatikoan erabiltzea (Hughes, 1997):

- Haurra maiz ez da konturatzen bere jokabideak bere aukeren ondorio direla, eta ez direla besterik gabe “gertatzen zaizkion” gauzak.
- Maiz haurraren aurreko testuinguruan bere jokabideek ez zuten zerikusi zuzenik gurasoek jazoera hauen aurrean agertzen zuten jokatzeko moduarekin.
- Horrek adierazten dio haurrari bere jokabideen ondorioz sortzen den ondoezaren konponbidea beregan eta bere hausnartzeko gaitasunaren baitan dagoela.
- Horrek aukera ematen du haurrari erakusteko bere gurasoek konfiantza dutela haurrak pentsatzeko daukan gaitasunean.
- Haurrarentzat zailagoa izaten da bere jokabideen ondorioengatik gurasoekin haserre jarraitzea, konturatzen denean bera dela egiten dituen aukeren bidez ondorio horiek kontrolatzen dituen.
- Gurasoek haurrari ondorioak modu enpatikoan erakusten dizkiotela eta, haurraren eta gurasoen arteko harremana ez da hondatua suertatuko ekintza diziplinario bakoitzean.

- Gurasoek haurraren jokabide ezkorren aurreko erantzun emozionalki ezkorrek ez agertzeak, haurraren jokabidea ez indartzea bermatuko du.
- Jokabidearen ostean haurrak sentitzen duen tristura edo haserreari enpatiaz erantzuten badiote gurasoek, bere emozioak baldintzarik gabe onartuak izango direla erakusten diote.

Bestetik, eta haur hauek maiztasun handiarekin erregulazio biokonduktualaren esferan dituzten zailtasunak kontuan izanik, halabeharrezkoa da pixkanaka-pixkanaka autorregulazio hobea erdiesten laguntzeko adopzioko gurasoek gaitasunak izatea. Askotan haur hauek trebetasun emozional eskasarekin iristen dira, eta trebetasunak familia berriaren barnean garatu behar izango dituzte, non amorrua kontrolatu, eta tristura eta poztasuna adierazi egin behar diren. Alderdi horri loturik, oso garrantzitsua da gurasoek haurrengan nabarmentzen dituzten emozioei izenak jartzea, zeren horrek sentitzen dutena definitzen eta zehazten lagunduko baitie, erregulazio emozionala erraztuz. Oro har, haur hauen autorregulazio-gaitasunak areagotzeko, adopzioko gurasoek auresankorra den mundu bat esperimentatzen utziko dien testuinguru familiar bat eskaini beharko diete haurrei, giro interpersonal erantzule eta kontingente bat (Dozier eta beste, 2002). Guraso adoptiboek egitura argi eta trinkoa duen familia-giroa eskaini beharko diote haurrari (Levy eta Orleans, 2000), eta horretarako erabakigarria izango da gurasoek beren emozioak erregulatzen jakitea eta haurrei emozioen kontrola eramaten ez uztea. Hughes-ek (1999) dioten moduan, adopzioko gurasoak gai izan behar dira haserre modu azkar eta zuzenean adierazteko, eta ondoren berriro ere ziurtasuna eta erosotasuna eskaintzen jarraitzeko. Erabakigarria da adopzioko gurasoek haurra atxikimenduzko lotura egoki bat sortu eta mantentzeko beharrezkoak diren elkarrekintzarako honelako sekuentzietan sartzea. Ebolutiboki, haurtxoaren lehen urtera arte, atxikimendua bultzatzen duten elkarrekintza zikloak haurraren beharrek eta behar horren aurrean sortzen den aktibazioarekin hasten dira (esaterako, gosenegarra), behar hori zaintzailearen erantzunak aseko du (adb.: janaria emanaz), eta horrela arindura eta lasaitasuna eragingo du haurrengan. Ziklo hau behin eta berriro errepikatzen denean, apurka-apurka, zaintzailearekiko atxikimenduzko lotura garatzen da (Levy eta Orleans, 2000). Schore-k (1994) adierazi duen moduan, beranduxeago, 15 eta 18 hilabeteen artean, zaintzailea mugak ezartzen eta haurraren jokabide zabalgarria zuzentzen hasiko da. Horrela, elkarrekintzaren sinkronia hautsiko da eta haurra lotsa esperimentatzen hasiko da, sozializazio-prozesu goiztiarraren osagai afektiboa dena. Lotsak zaintzailearekiko lotura afektiboaren haustura eragiten du, eta zaintzailearen esku geratzen da berau konponduko duen elkarrekintza hastea; horrela berriro ere haurraren eta zaintzailearen arteko birtopaketa afektiboa gertatuko da. Horrek haurra berriro seguru sentiaraztea dakar, eta bere garapen autonomoarekin jarraitzea baimentzen dio zaintzailearekiko atxikimenduzko lotura mantentzearekin batera. Hori dela eta, Hughes-ek (1997) nabarmentzen du adopzioko gurasoek haurra behin eta berriro honelako elkarrekintza-

zikloetan (gertutasun-sentimendua gurasoekiko, “hausturaren” esperientzia harremanean eta lotura emozionalaren berrezarpena) sartzearen beharra.

Azkenik, eta orain arteko guztia kontuan izanik, esan daiteke zailtasunak dituzten haur adoptatu hauen gurasoek erronka zailei egin behar dietela aurre, eta ondorioz, haur hauek hezteko behar dituzten kompetentzia eta gaitasun parentalak, seguru asko espero direnak baino harago doazela. Hori dela eta, eta autore askok adierazi duten moduan (Barth, 2002; Fernández Molina, 2002; Forbes eta Dziegielewski, 2003; Moliner eta Gil, 2002; Reilly eta Platz, 2004), azpimarratu behar da familia hauek adopzio osteko orientazio- eta babes-zerbitzu bat izatearen beharra. Halaber, adopzioko familian haurrak izango duen egokitzapen eta garapena errazteko helburuarekin, beharrezkoa da zailtasun berezien aurreko laguntza terapeutikoko baliabideak izatea.

11.4. ADOPTATURIKO HAURAREN GARAPENAREN EKOLOGIAN GARRANTZIZKOAK DIREN BESTE SISTEMA BATZUK

Orain arte, behar berezidun haur adoptatuen garapenaren gerturapen ekosistemiko honetan, bertan inplikaturik dauden oinarrizko bi maila ekologikoez arduratu gara soilik: haurraz beraz (maila ontogenetikoa) eta adopzioko familiaz (maila mikrosistemikoa). Nahiz eta haur hauen garapenaren bilakaeran bi sistema horiek gainerakoek baino zama handiagoa duten, uste dugu ezin dugula balizko eragin nabarmena duten beste testuinguruak kanpoan utzi. Horregatik, bereziki esanguratsua zaigu adopzioko familiaren ingurune hurbila eta, kasu hauetan, instantzia administratibo eta judizialek duten inplikazioak duen inpaktua. Hala, bada, atal honetan ingurune mota horiei helduko diegu eta maila makrosistemikoaren iruzkin labur batekin amaituko dugu, non haur adoptatuen garapenari dagokionez, berau mesedetu edo zaildu dezaketen balio eta sinesmen soziokulturalak barne hartzen diren.

11.4.1. Adopzioko familiaren ingurune hurbila

Garrantzi handiko beste maila ekologiko bat da adopzioko familiaren ingurune hurbilak osatzen duena (familia zabalak, lagunak, eskola...). Honek guztiak haurren egokitzapenean eta garapenean eragina izan dezake, modu zuzenean nahiz zeharkakoan, haurra bizi den mikrosistema familiarrarekin duen harremanaren bidez.

Honi dagokionez, bi gurasoen familia zabalak paper garrantzitsua betetzen du, adopzioko familiaren laguntza-sistema izan daitekeen neurrian edo, zerikusirik gabeko testuinguru gisa edota tentsio eta gatazken sorburu den testuinguru gisa joka dezakeen neurrian. Batzuetan, adopzioko gurasoek biologikoki haurrik ez izatearen dolua egoki garatzea lortu arren, aitona-amonekin ez da zertan gauza berbera gertatu. Noizbehinka, familia zabalak izaten da adopzioaren erabakia

zalantzan jartzen duena, gurasoei adore eta kemen gutxiena eskaintzen diena, edota laguntza eskaintzea ukatzen duena. Horrela, guraso izango direnen egokitasun-sentimendua eta beren rol berrian duten konfiantza nabarmenki honda dezakete, eta guraso hauek egiten duten lan zailetik babesteko testuinguru egokia bilakatzeko aukera deuseztatzen dute.

Halaber, adopzioko gurasoek inguruan izan dezakete guraso izateko modu hau deslegitimatatu edo haurra familiakoa izatea zalantzan jarri edo haurra zaintzeko eta hezteko modua kritikatzeko duen baten bat (lagunak, auzokoak, lankideak...). Hala gertatzen da, esaterako, pertsona hauek antz fisikoarengatik komentarioren bat egiten dutenean, edota “euren benetako seme-alabarik” duten galdetzen dutenean, edo haurraren “benetako” amari buruz zerbait dakiten galdetzen dutenean.

Beste ingurune bereziki esanguratsu bat, haur adoptatuaren eskolakoa da. Haurraren gelako ikaskideek, adinkideek, eta irakasleek, eragin handia izan dezakete haur adoptatuaren egokitzapen eta garapenean. Zalantzarik gabe, testuinguru honetan familia adoptiboaren eredu (familia tradizionala ez diren beste familia-ereduekin batera) zenbat eta arruntago bilakatu, eta ikasleen artean zenbat eta gehiago sustatu ezberdintasunekiko tolerantzia eta onarpen-balioak; orduan eta hobeto arituko gara haur adoptatuaren egokitzapen eta garapena mesedetzen.

11.4.2. Lege-sistemaren eta haur-babesaren sistemaren inplikazioa

Seme-alaba biologikoak eta seme-alaba adoptiboak dituzten familien arteko ezberdintasun nagusietako bat, adopzioan lege-sistemaren eta haur-babesaren sistemaren inplikazioa da. Hala, adopzio-prozesu osoa —haurra iritsi aurrekoa eta ostekoa— lege-sistemak duen parte-hartze handiak markatzen du (nazioarteko adopzioan parte-hartze handiagoarekin), behintzat adopzioa legez gauzatzen den arte. Bestalde, adopzioa haur-babeserako neurria izanik, gai honetako erakunde aginpidedunek adopzio-prozesu guztian zehar oinarrizko papera betetzen dute (eskaera jasotzea, ebaluazio psikosoziala, eskaeraren tramitazioa, haurraren esleipena, adopzio osteko jarraipena...). Horrelako inplikazioak ez dira gertatzen normalean euren haur biologikoak hezten dituzten familietan, ez bada sisteman esku hartu behar duten egoerak sortzen direlako (banantze eta dibortzioak, familia barnean haurraren babesgabetasuna, etab.).

Scott Heller eta laguntzaileen (2002) esanei jarraituko diegu gai honetara hurbiltzean. Autore hauen aburuz, sistema hauekin kontaktuan sartzean, berezko hiru oztopo nagusi aurkituko dituzte adopziora jotzen dutenek: 1) konfidentzialtasuna; 2) legea ulertzeko ezintasuna; 3) haurraren patuaren kontrolaren zati handi bat, lege-sistemaren eta haur-babesaren sistemaren esku utzi beharra.

Oro har, haurrak adoptatu aurretik izan dituen esperientziei buruz oso informazio mugatua jasotzen dute adopzioko gurasoek arrazoi ugariengatik: baliteke teknikariek informazio gehiegirik ez izatea edota pentsatzea ez dela garrantzitsua adopzioko familiari eskaintzea; adoptatzen doazenek pentsa dezakete ez dutela eskubiderik galderarik egin ahal izateko, edota erakunde aginpidedunek informazioa konfidentzialtzat izan dezakete. Errealitatean, haurraren aurreesperientziak ez ezagutzeak, haurraren jokabide arazotsuaren zergatiari zalantza edo nahasmena gehitzen dio. Horrela, ikusenez nola adopzioko gurasoek haurraren aurreesperientziari buruzko teoriak sortzen dituzten, bereziki jokabide arazotsuak agertzen direnean. Haurraren historia eskaini ez denez, sortzen diren teoriak berorren zaintza konplika dezakete. Haur batek jokabide arazotsuren bat baldin badu, adoptatzaileek pentsa dezakete jokabide horrek bere guraso biologikoengandik bereizi izanak sortua dela, gehiegikeria edo utzikeria pairatu izanaren ondorio dela, haurraren aldazinak diren ezaugarrien ondorio dela edo euren guraso izateko moduagatik dela. Hortaz, oso garrantzitsua izango da dagokien instantzia administratibo eta legalek gurasoei haur adoptatuaren aurreko esperientziei buruzko ahalik eta informazio gehien ematea, eta era berean informazio hori kontestualizatzen, ulertzen, asimilatzen eta egokiro erabiltzen laguntzea.

Bigarren eta hirugarren oztzoek, arestian esan den moduan, haurra adoptatuko dutenek legeaz duten ezagutzarekin dute harremana, eta haurraren patuaren hein handi bat lege-sistemaren eta haur-babesaren sistemaren kontrolpean utzi behar izanarekin. Adopzioko guraso askorentzat legea aldakorra suertatzen da, edota modu inkontzientean aplikatzen dela sentitzen dute. Gurasoak lege-sistematik baztertuak eta gaizki senti daitezke, pentsatzen baldin badute legeek eta prozedurek ez dietela haurraren goreneko interesari erantzuten (esaterako, adopta dezaketenen adin-tartea mugatzen denean, prozeduretarako denbora-tarte zehatzak ezartzen direnean, edota haurrak adopzioko familian duen garapenaren jarraipen luzea exijitzen denean). Zentzu horretan, haurra adoptatuko dutenek sistemekin elkarlanean aritzeko eta onartzeko zailtasunak izan ditzakete. Sistemari edota bere ordezkariari “bizkarra ematen” saia daitezke, adibidez, adopziorako egokitasun-zurtagiria lortzeko lan horretarako erakunde aginpidedunak akreditatu gabeko profesional batengana joaz. Euren seme-alabekin guraso bezala dituzten konpetentziak frogatu dituztela eta, formazio-prozesuan parte hartzeari uko egin diezaiokete, edo argudiatu hirugarren munduko hainbat herrialdetan egoera tamalgarrian dauden haur ugarien egoera dela eta, ez duela zentzurik nazioarteko adopzio bat gauzatzeko hainbeste traba ezartzeak. Ondorioz, garrantzitsua da gurasoei lege eta prozedura administratiboen oinarriak azaltzea, hala nola gurasoek babesa eta laguntza jasotzea, lege-sistemak eta haur-babesaren sistemak hartu dituzten erabakiengatik edo izan dituzten jokabideengatik haurraren “goreneko interesak” aintzat hartzen ez direnean.

11.4.3. Maila makrosistemikoa

Behar bereziak dituzten adoptaturiko haurren ikuspegi ekosistemiko honen ibilbidearekin amaitzeko, beharrezkoa da, laburki bada ere, haur hauen garapenean eragina izan dezakeen azken testuinguru ekologikoari erreferentzia egitea. Hala, bada, gure gizartean bizirik dauden hainbat sinesmen eta balio soziokulturalek paper ezkorra joka dezakete familiaren edo banakoaren bizi-estiloetan duten eraginagatik. Hori dela eta, maila makrosistemikoa, arrisku-faktoretzat, honako hauek aipa daitezke: guraso izateko modu honek gizarte-errepresentazioetan duen integrazioa eskasa, maiz adopzioari laguntzen dion estigma soziala, arrazakeria (nazioarteko adopzioetan benetan garrantzitsua dena), immigrazioarekiko jarrera ezkorrak eta, azken finean, tolerantziaren eta ezberdintasunen onarpenaren aurkako jarrera eta errepresentazio sozialak.

Laburbilduz, kapitulu honetan zehar haurren garapenean ikuspegi ekologikoarekin bat etorritik, behar bereziak dituzten haur adoptatuengan garrantzia berezia duten faktore eta sistemak aztertu ditugu. Horrela, ikusi dugu haur hauen egokitzapena ingurune sozial eta afektibo berri batera, elkarrekintzan dauden hainbat elementuren arabera dela: haurra eta bere ezaugarri bereziak, haurra integratua izango den adopzioko familia eta, bereziki, familia horren gurasotasuna aurrera eramateko modua, adopzioko familiarengandik hurbilen dauden jokalekuak (familia zabala, auzoa, lagun taldea eta ikastetxea) haurarentzako eta bere familiarentzako laguntza diren edo ez, sistema legalak eta haur-babesaren sistemak sortzen dituzten erronkak eta, azkenik, haurra txertatuta egongo den testuinguru soziokulturalak duen eragina. Maila ekologiko hauetariko bakoitzean ikertu ditugun faktoreek, besteak beste, adopzioaren etorkizunaren nondik norakoa zehaztean oinarrituko papera jokatzeko dute: haurren egokitzapena nolakoa izango den, ingurune berriarekiko zer-nolako lotura sortuko den, haurrak zein familiak harremanarekiko sentitzen duten asebetetasuna, etab.; eta hau guztia, gure gizartean oraindik ere oso aintzatetsia ez den eta laguntza askorik jasotzen ez duen guraso izateko eta familia eredu bat sortzeko testuinguruaren baitan.

ERREFERENTZIAK

- Barth, R. P. (2002): "Outcomes of adoption and what they tell us about designing adoption services", *Adoption Quarterly*, **6**, 45-60.
- Barth, R. P. eta Berry, M. (1988): *Adoption and disruption: Rates, risks and responses*, Aldine de Gruyter, New York.
- Brodzinsky, D. M.; Schechter, M. D. eta Marantz, R. (1992): *Being adopted. The lifelong search for self*, Anchor Books, New York (Gaztelaniara itzulia; *Soy adoptado. La vivencia de la adopción a lo largo de la vida*, Random House Mondadori, Bartzelona, 2002).
- Bronfenbrenner, U. (1987): *La ecología del desarrollo humano*, Paidós, Bartzelona.

- Cicchetti, D.; Toth, S. L. eta Maughan, A. (2000): An ecological-transactional model of child maltreatment, in A. J. Sameroff, M. Lewis eta S. M. Miller (arg.), *Handbook of Developmental Psychopathology*, 2. arg, Kluwer Academic/Plenum Publishers, New York, 689-722.
- Cohen Weitzman, C. (2003): "Developmental assessment of the internationally adopted child: Challenges and rewards", *Clinical Child Psychology and Psychiatry*, **8**, 303-313.
- Dozier, M.; Higley, E.; Albus, K. E. eta Nutter, A. (2002): "Intervening with foster infant's caregivers: Targeting three critical needs", *Infant Mental Health Journal*, **23**, 541-554.
- Dozier, M. eta Sepulveda, S. (2004): "Foster mother state of mind and treatment use: Different challenges for different people", *Infant Mental Health Journal*, **25**, 368-378.
- Fensbo, C. (2004): "Mental and behavioural outcome of inter-ethnic adoptees: A review of the literature", *European Child and Adolescent Psychiatry*, **13**, 55-63.
- Fernández, M. eta Fuentes, M^a J. (2001): "Variables infantiles de riesgo en el proceso de adaptación de niños/as de adopciones especiales", *Infancia y Aprendizaje*, **24**, 341-359.
- Fernández Molina, M. (2002): "Descripción del proceso de adaptación infantil en adopciones especiales. Dificultades y cambios observados por los padres adoptivos", *Anales de Psicología*, **18**, 151-168.
- Forbes, H. eta Dziegielewski, S. F. (2003): "Issues facing adoptive mothers of children with special needs", *Journal of Social Work*, **3**, 301-320.
- Gallant, N. (2000): What works in special needs adoption, in G. Alexander eta M. Kluger (arg.), *What works in child welfare*, Child Welfare League of America, Washington DC, 227-234.
- Gauthier, Y.; Fortin, G. eta Jéliu, G. (2004): "Clinical application of attachment theory in permanency planning for children in foster care: The importance of continuity of care", *Infant Mental Health Journal*, **25**, 379-396.
- Gunnar, M. R.; Bruce, J. eta Grotevant, H. D. (2000): "International adoption of institutionally reared children: Research and policy", *Development and Psychopathology*, **12**, 677-693.
- Henry, D. L. (1999): "Resilience in maltreated children: Implications for special needs adoption", *Child Welfare*, **78**, 519-540.
- Howard, J. A.; Smith, S. L. eta Ryan, S. D. (2004): "A comparative study of child welfare adoptions with other types of adopted children and birth children", *Adoption Quarterly*, **7**, 1-30.
- Hughes, D. A. (1997): *Facilitating developmental attachment*, Jason Aronson, London.
- , (1999): "Adopting children with attachment problems", *Child Welfare*, **78**, 541-560.

- Judge, S. (2004): "The impact of early institutionalisation on child and family outcomes", *Adoption Quarterly*, **7**, 31-48.
- Levy, T. M. eta Orlans, M. (2000): Attachment disorder and the adoptive family, in T. M. Levy (arg.), *Handbook of attachment interventions*, Academic Press, New York, 243-259.
- Lieberman, A. (2004): "Traumatic stress and quality of attachment: Reality and internalization in disorders of infant mental health", *Infant Mental Health Journal*, **25**, 336-351.
- Moliner, M. eta Gil, J. M. (2002): "Estudios sobre la adaptación de los menores en la adopción internacional", *Revista de Psicología General y Aplicada*, **55**, 603-623.
- O'Brien, K. M. eta Zamostny, K. P. (2003): "Understanding adoptive families: An integrative review of empirical research and future directions for counseling psychology", *The Counseling Psychologist*, **31**, 679-710.
- Palacios, J.; Sánchez, Y. eta Sánchez, E. (1996): *Estudio de los niños adoptados en Andalucía desde 1987 y de sus familias*, Consejería de Trabajo y Asuntos Sociales, Sevilla.
- Reilly, T. eta Platz, L. (2004): "Post-adoption services needs of families with special needs children: Use, helpfulness, and unmet needs", *Journal of Social Service Research*, **30**, 51-67.
- Rushton, A. (2004): "A scooping and scanning review of research on the adoption of children placed from public care", *Clinical Child Psychology and Psychiatry*, **9**, 89-106.
- Schore, A. N. (1994): *Affect regulation and the origin of the self*, Lawrence Erlbaum, Hillsdale, NJ.
- Scott Heller, S.; Smyke, A. T. eta Boris, N. W. (2002): "Very young foster children and foster families: Clinical changes and interventions", *Infant Mental Health Journal*, **23**, 555-575.
- Sroufe, A. (1979): "The coherence of individual development", *American Psychologist*, **34**, 834-841.
- , (1996): *Emotional Development: The Organization of Emotional Life in the Early Years*, Cambridge University Press, New York.
- Stams, G. J. J. M.; Juffer, F. eta van IJzendoorn, M. H. (2001): "Attachment-based intervention in adoptive families in infancy and children's development at age 7: Two follow-up studies", *British Journal of Developmental Psychology*, **19**, 159-180.
- Steele Mullin, E. eta Johnson, L. (1999): "The role of birth/previously adopted children in families choosing to adopt children with special needs", *Child Welfare*, **78**, 579-591.
- Thomas, N. L. (2000): Parenting children with attachment disorders, in T. M. Levy (arg.), *Handbook of attachment interventions*, Guildford Press, New York, 67-109.

- Torres Gómez de Cádiz, B. (1992): *Depresión infantil: Estudio epidemiológico en la población guipuzcoana y análisis de la transmisión intergeneracional de la patología depresiva*, EHUko Argitalpen Zerbitzua, Bilbo.
- Verhulst, F.; Althaus, M. eta Verluis Den-Bieman, H. J. M. (1992): “Damaging backgrounds: Later adjustment of international adoptees”, *American Academy of Child and Adolescent Psychiatry*, **31**, 518-524.
- Wierzbicki, M. (1993): “Psychological adjustment of adoptees: A meta-analysis”, *Journal of Clinical Child Psychology*, **22**, 447-454.

12. Tenperamentu zaileko haurrak: kontzeptua, ezaugarriak eta esku-hartzea¹

Soledad Cruz

Hurrekiko ikerkuntzan eta lan aplikatuan, tenperamentuak oinarritzko garrantzia du garapenean eta integrazio sozialean agertzen diren ezberdintasunak ulertzeko. Carranza eta González-en (2003) aburuz, tenperamentuaren ikerkuntzak psikologiari egin dion ekarpen nagusietako bat da banakoak norberaren garapenari egiten dion ekarpena agerian jartzea. Nortasuna ezaugarri tenperamentalen eta berauek garatzen diren ingurunearen arteko elkarrekintzaren ondorioz sortzen doa, seme-alaben eta gurasoen arteko harremana bereziki garrantzitsua izanik. Gainera, hainbat ezaugarri tenperamental arrisku-faktoreak izan daitezke, eta hainbat estresore zehatzekin konbinatuz, nahaste ezberdinen sorburu izan daitezke.

Azken hamarkadetan haurren tenperamentuaren inguruan eginiko ikerketek beraren ezagutzan aurrerapen handia ekarri duten arren, lan handia dago oraindik egiteke tenperamentuaren egitura eta haurren egokitzapen sozialean duen eragina ulertu nahi badira. Halere, tenperamentuak pizturiko interesa ez da bere kontzeptualizazioaren ingurukoa bakarrik izan, baizik eta haurren garapenaren arazoak ulertu eta berauetan esku hartzeko erabilkortasun praktikoa ere barne hartu da. Erabilgarritasun praktikoa horrekin ezaugarri tenperamental zaileko haurren ulermena eta tratua hobea izatea lortu da, besteak beste, guraso eta irakasleei haur hauen ezaugarriekiko egokiagoak diren heziketa- eta haziera-jarraibideak eskaini zaizkielako.

Kapitulu honetan, lehenik eta behin, haur-tenperamentuaren ikuspuntu nagusiak azalduko ditugu; ondoren, “haur zailak” deritzen haurren dimentsio tenperamentalak deskribatuko ditugu eta, azkenik, horrelako haurrekin elkarrekintza osasuntsuago eta atsegingarriagoak ezartzean emaitza baikorra lortu duten esku hartzeko jarraibide batzuk azalduko dira.

1. Kapitulu honen euskararako itzulpena, Aloña Goiburu psikologoak egin du.

12.1. *TENPERAMENTU KONTZEPTUAREN DEFINIZIOA*¹

Atal honetan haurtzaroan tenperamentuaren inguruan egin diren formulario teoriko nagusiak aurkeztuko dira.

Gaur egungo haur-tenperamentuaren hainbat ikuspegiren artean, Thomas eta Chess-en (1977, 1984) teoriak leku zentral bat betetzen du kontzeptu honen ikerketan. Autore horiek tenperamentua jokabide-estilo bat bezala definitzen dute (jokabidearen nolakotasuna) eta kognizio (jokabidearen zer) eta motibazioa (jokabidearen zergatia) kontzeptuetatik ezberdintzen dute. Jaioberriarengan sortzetiko ezaugarrien ondorio bezala agertzen bada tenperamentua, beronen ezaugarriak beste atributu psikologikoekin eta familia barneko nahiz kanpoko ingurunearekiko elkarreraginean sortzen direla postulatu dute. Elkarrekintza-prozesu honetan ezaugarri tenperamental batzuk indartu edo eraldatu daitezke, eta horrela, tenperamentua nahiko egonkorra izango da, baina ez guztiz.

Carranza eta González-ek (2003) jasotzen duten teoria jarraian datozen hipotesietan oinarritzen da: a) hurrek jaiotzetik jokabide patroietan banakako ezberdintasunak agertzen dituzte. Patroi horiek oinarri biologikoa duten arren, beren adierazpena eta garapena ingurumenaren eraginpean egongo da; b) tenperamentuaren eta ingurumenaren arteko harremana noranzko bikoia da, hau da, haurren jokabideak zaintzailearengan eragina duen moduan, kontrako noranzkoan ere gauza bera gertatzen dela esan daiteke; c) tenperamentua haurren egitura psikologikoaren alderdi normal bat da; d) tenperamentua ez da nortasuna, berarengandik independentea den alderdia baizik.

New York Longitudinal Study (Thomas, Chess eta Birch, 1968) ikerketatik abiatuz, 30 urte baino gehiagotan zehar burututakoa, honako 9 ezaugarri tenperamental ezberdinu ziren:

1. *Aktibitatea*: haurrak garatzen duen aktibitate motorren maila.
2. *Erritmizitatea*: funtzio biologikoen erregulartasuna.
3. *Distraigarritasuna*: ekintza bat egiten ari den bitartean, ekintza horretatik kanpoko estimuluak agertzen direnean haurrak distraitzeko duen erraztasuna edo zailtasuna.
4. *Hurbiltze/urruntzea*: ezezagunekiko edota egoera berriekiko duen hurbiltze/urruntze erantzunak.
5. *Egokitzapena*: jokabidezko patroietan aldaketetara egokitzeko haurrak duen erraztasuna edo zailtasuna.
6. *Arretaren iraunkortasuna*: eginbeharrean arreta mantentzeko gaitasuna eta arretaren iraupena.

7. *Erreakzioaren intentsitatea*: erantzun emozionalaren energia maila, negatiboa zein positiboa.
8. *Atalase sentsoriala*: haurraren erantzunak sortzeko estimuluek izan behar duten intentsitatea.
9. *Umorearen kalitatea*: umore baikorraren edo ezkorren nagusitasuna.

Bederatzi dimentsio tenperamental hauen arabera, eta datuen analisi estatistikoaren ostean, lagina osatzen zuten haurren % 65 hiru kategoriatan sar zitekeela ondorioztatu zuten: tenperamentu errazeko haurrak, tenperamentu zaileko haurrak eta erantzun geldoko haurrak (Thomas eta Chess, 1977). Gainerako hurrek (% 35ek) ezaugarri tenperamental mistoak agertzen zituzten.

Temperamentu errazeko haurrak funtzio biologikoetan erregularrak diren haurrak dira. Pertsona eta estimulu berriei modu baikorrean erantzuten diete, aldaketen aurrean egokitzapen maila altua dute, eta oro har, nahiko umore onekoak dira eta intentsitate baxu edo neurritsua dute. Ezaugarri tenperamental hauek zaintzaileen (guraso eta irakasle) eta seme-alaben arteko elkarrekintza erraza izatea lortzen dute. Kategoria honen barnean, haur laginaren % 40 sartzen dute Thomas eta Chess-ek.

Temperamentu zaileko hurrek funtzio biologikoak irregularrak izaten dituzte, egoera edota pertsona berriekiko erantzun ezkorra, aldaketekiko egokitzapen geldoa, umore ezkorra dute gehienetan, eta intentsitate altuko erantzunak izaten dituzte. Haur hauekiko harremana eta elkarrekintza zaila izaten da euren ezaugarri nagusietako bat suminkortasuna izaten baita. Lagineko haurren % 10 dago kategoria tenperamental honen barnean.

Temperamentalki erreakzio geldokoak bezala definituriko hurrek berrikuntzen aurrean erantzun ezkorrak baina intentsitate baxukoak izaten dituzte. Egokitzapen geldoa eta intentsitate baxuko umorea dute, baina egoera hauekin behin eta berriz topo egitean, pixkanaka-pixkanaka onartzen joaten dira. Haur herabeak izaten dira, aktibitate maila eskasekoak eta espresio emozionalean baketsuak. Kategoria honetan Thomas eta Chess-ek ikertutako haurren % 15 aurki genezake.

1. taulan, haur errazei, zailei eta erreakzio geldokoei dagozkien ezaugarri tenperamentalak agertzen dira.

EZAUGARRIAK	ERRAZA	GELDOA	ZAILA
Aktibitatea	Aldakorra	Baxua	Aldakorra
Erritmizitatea	Erregularra	Aldakorra	Irregularra
Distraigarritasuna	Aldakorra	Aldakorra	Aldakorra
Hurbiltze/urruntzea	Baikorra	Pixkanakakoa	Ekidipena
Egokitzapena	Azkarra	Geldoa	Geldoa
Arretaren iraunkortasuna	Altua edo baxua	Altua edo baxua	Altua edo baxua
Erreaktibitatea	Leuna	Leuna	Bizia
Atalase sensoriala	Baxua edo altua	Baxua edo altua	Baxua edo altua
Umorearen kalitatea	Baikorra	Erregularra	Ezkorra

1. taula. Tenperamentuaren kategoriak (Thomas eta Chess, 1977).

Arestian agertu den moduan, autoreek tenperamentua hein batean genetikoa dela onartzen badute ere, ingurumenaren eraginak askoz garrantzitsuagotzat jotzen dituzte. Tenperamentuaren eta ingurunearen arteko elkarrekintzari “doikuntzaren ontasuna” deritzo. Doikuntzaren ontasun hori (sintonia, harmonia) gertatzen da tenperamentua eta beste ezaugarri eta gaitasunak inguruneke eskaera, igurikimen eta aukeretara egokitzen direnean. Doikuntza eskas edo urri batek banakoak funtzio-namendu desegokia izatera darama, baita osteko garapen arazotsu batera ere.

Buss eta Plomin-en (1984) teoriak honela definitzen du tenperamentua: heredatua eta goiztiarra den, eta denboran zehar egonkor mantentzen den nortasunaren ezaugarri multzo gisa. Heredaturiko ezaugarriak izateak ez du eragozten ezaugarri horiek sozializazioaren eraginpean egon eta eraldatuak izatea. Autore horien ustetan, aipatu ezaugarriak ezaugarri tenperamental hauei aplikatu dakizkieke: *emozionalitatea*, *aktibitatea*, eta *gizartekoitasuna* (ingelesez EAS akronimoaz ezagutzen dena).

Emozionalitateak inguruko estimulazioaren aurrean haurrak modu ezkorrean erreakzionatzeko eta estimulatzeko duen abiadura aipatzen du. Dimentsio honetan agertzen diren ezberdintasunak, haurren nerbio-sisteman aurkitzen diren ezberdintasunak izango dira. Bizitzako 6-7 hilabete inguruan, ondoez-emozio hau bi emoziotan ezberdintzen joango da: beldurra eta amorrua. Emozionalitate altuko haurrengan aurki genezake batzuentzat emozio nagusia beldurra dela, aktibazio eta ondoez maila altuekin loturik agertzen dena. Beste batzuentzat, ordea, emozio

nagusia amorrua da, eta beldurtzeko eta ondoeza sentitzeko joera txikiagoa izango dute.

Aktibitateak haurren tenpoa eta energiaren erabilera deskribatzen ditu. Erantzuna emateko estiloari edo formari egiten die erreferentzia, eta ez ematen den erantzun motari. Bere parametrotzat, denbora (ekintzak gauzatzeko azkartasuna), indarra (ekintzen intentsitate eta zabaltasuna) eta erresistentzia (ekintza berberean irauteko denbora) jotzen dira.

Gizartekoitasunak haurrak besteekin edo bakarrik egoteko duen lehentasuna adierazten du. Emozionalitatean eta aktibitatean bezala, gizartekoitasunean ere, ezberdintasunak nabari dira aktibazio mailari dagokionez, bai elkarrekintza sozialean bai elkarrekintza horren errefortzuaren ondorioz.

Nahiz eta ingurunearen eragina onartzen duten, tenperamentuarekiko jarrera personologizista mantentzen dute autoreek, non gizabanakoak berak ezartzen dituen elkarrekintzarako lehenetsitako moduak. Hau da, Buss-en (1991) aburuz, banakoak dira beren ingurunea aukeratzen dutenak, elkarrekintzara egokituz edo eraldatuz. Denboraren poderioz tenperamentuaren eraldaketa gerta daitekeelako ideiatik abiatzen dira, bereziki emozionalitatearen eraldaketa gerta daitekeela diote, zeren eta nerbio-sistema heltzen doan heinean eta sozializazio-praktikak bere eragina gauzaten duen heinean, emozionalitatea moderatu egiten baita. Ezaugarri tenperamentalen sorburu genetikoak ez ditu ezaugarri hauek guztiz aldagaitz bilakatzen, nortasunaren alderdi egonkorak baizik.

Rothbart eta Derryberry-k (1981), errektibitatean eta autorregulazioan dauden ezberdintasun indibidual gisa definitzen dute tenperamentua. Ezberdintasun horiek gizabanakoak besteekin eta gertaeren aurrean nola erreakzionatzen duen adierazten dute, baita nork bere jokabidea nola erregulatu duen ere. Beste hainbat autorek bezala, errektibitateak eta autorregulazioak sorburu konstituzionala duten arren, heltze-prozesuaren eta esperientziaren menpekoak direla pentsatzen dute autore hauek. Tenperamentuaren ebaluazioan zenbait adierazle erabiltzen dituzte: irribarrea eta barrea, beldurra, lasaitzeko gaitasuna, frustrazioen aurreko estutasuna, betebeharrak burutzean agertzen duten iraunkortasuna, eta aktibitate maila, besteak beste.

Erreaktivateak haurrak estimulazioaren aurrean duen erantzuteko erraztasun eta intentsitateari egiten dio erreferentzia. Erantzunak pertsona batetik bestera aldatzekoak dira erreakzioen atalase sensorialaren, intentsitate mailaren, iraupenaren eta errekupeazio-denboraren arabera. Honen ondorioz, egoera berberean modu ezberdinean erantzuten du pertsona bakoitzak bere ezaugarri tenperamentalak direla eta.

Autorregulazioak, errektibitatea erraztu edo inhibitu dezaketen prozesuei egiten die erreferentzia. Prozesu hauek zenbait mekanismo dituzte barnean, hala nola arreta, gerturapena, urruntzea, eraso, jokabidezko inhibizioa eta nork bere

burua lasaitzea. Erreaktibilitate–autorregulazio elkarrekintzan modulatu nahi den erantzun emozionalaren izaera (baikorra edo ezkorra) eta estimuluaz egiten den interpretazioa bi oinarriko alderdi izango dira. Autorregulazio-gaitasunen garapenean honako elementuek jokatzen duten papera nabarmenarazi da: mekanismo kognitiboen heldzea, bereziki arretazkoenak; eta zaintzaileek haurren arretaren fokalizazio eta aldaketa-patroien hobekuntzan, eta emozionalitate ezkorren adierazpenaren murriztean zaintzaileek duten eragina.

Jokabideei begira, temperamentua edozein adinetan izan daiteke behatua banakoek emozionalitatean, aktibitatean eta arretan erakusten dituzten ezberdintasunen bidez. Fenomenologikoki energia, interes eta afektuzko sentimenduen bizipenetan islatzen da.

Rothbart eta Derryberry-ren ustez (1981), nahiko egonkorra den arren, heldzearen trantsizioengatik etengabeko eraldaketan aurkitzen da temperamentua. Horrela, egonkortasuna nagusitzen den aldiekin batera, badira beste aldi batzuk non, erregulazio-sistemen heldze-prozesuarengatik, ezegonkortasun temperamental indartsua egoten den. Halaber, posible litzateke ezaugarri temperamental batzuetan aldaketak egotea eta besteak, ordea, egonkor mantentzea.

Goldsmith eta Campos-entzat (1982, 1986), bi elementuko desberdintasun indibidualek osatzen dute temperamentua: *lehen mailako emozioen* (sorburu biologikoa eta izaera egokitzailea dutenak) *bizipena eta adierazpena*, eta *arousal-a* (aktibazio emozionalaren maila). Zehazki, beldurra, poztasuna, interesa, ondoeza eta plazerra emozioak temperamentalizat dituzte. Lehen mailako emozio horiek jaiotzetikoak dira eta oso goiz agertzen dira.

Autore hauek arreta zuzentzen diote emozio hauen adierazpenari, alegia, hauen adierazpen konduktualean banakoen artean dauden ezberdintasunak ikertzeari. Banakoen arteko ezberdintasun emozionalak baloratzeko, denborazko (erantzunaren latentzia, gorenko intentsitatea lortzeko denbora, errekupeazio-denbora) eta intentsitatezko (erantzun-atalasea eta beronen intentsitatea) parametroak erabiliko dira. Nortasuna ezberdintasun temperamental hauetan oinarritzen da, eta harreman sozialen eta autokontzeptuaren formazioaren bitartez eraldatuz joango da.

Goldsmith eta Campos-en iritziz (1986), temperamentuaren adierazpena aldatzeko da, baina ez bere azpian dagoen izaera. Garapen emozionalean zehar 3 alderdi aldagaitz mantenduko direla diote: 1) emozio bakoitzarekin loturiko helburua; 2) helburu horrek emozioa zuzentzen duela hautematea; eta 3) emozioari laguntzen dion ekintzarako joera. Bestalde, hauek aldakortzat jotzen dituzte: 1) bultzatzen dituzten estimulu zehatzak; 2) adierazpen emozionalaren eta sentimenduen arteko koordinazio handiagoa; 3) hainbat emozioen adierazpenaren sozializazioa haurtzaroan zehar; 4) aurre egiteko motor nahiz kognitiboak izan daitezkeen erantzun berrien sorrera, non beraien bidez hainbat erreakzio emozional eraldatuak izango diren, eta 5) emozioen harrera-gaitasuna.

Ondoren, laburpen modura, 2. taulan aipatu ditugun autoreen ekarpen nagusiak aurkezten dira:

<p>Thomas eta Chess (1977, 1984)</p>	<p>Temperamentua jokabidearen osagai estilistiko gisa kontzeptualizatzen dute, hau da, jokabidearen nolakotasuna, motibaziotik (zergatia) eta gaitasun edo trebetasunetik (zer) desberdinduz.</p> <p>Bederatzi ezaugarri temperamental definitzen dituzte: aktibitate maila, erritmizitatea, hurbiltze/urruntzea, egokitzapena, erreakzioaren intentsitatea, atalase sententia, distraigarritasuna, iraunkortasuna eta arretaren iraupena, eta umorearen kalitatea.</p>
<p>Buss eta Plomin (1984)</p>	<p>Temperamentua bizitzan goiz agertzen den nortasunaren alderdi heredatutzat jotzen dute.</p> <p>Hiru ezaugarri temperamental proposatzen dituzte: emozionalitatea (erreakzio afektiborako gaitasuna), aktibitatea (<i>arousal</i>-a) eta gizartekoitasuna (besteekin egoteko lehentasuna). Ezaugarri hauek hautatu izanaren arrazoia da honako irizpideak betetzea: izaera hereditarioak dira, ezaugarri egonkorak dira, helduaroko nortasunaren auresaleak eta egokitzaileak (zentzu ebolutiboan).</p>
<p>Rothbart eta Derryberry (1981)</p>	<p>Temperamentua, biologian oinarritutako eta errektibitate eta autorregulazioan nahiko egonkorak diren banakoen arteko ezberdintasun gisa definitzen dute.</p> <p>Errektibitateak oinarri somatikoa du eta jokabidearen kitzikagarritasun edo aktibazioari egiten dio erreferentzia. Autorregulazioaz hitz egitean, errektibitatearen modulatzailer modura balio duten arreta/distrakzio, gerturatze/ekidite, inhibizio/eraso, eta autolasaitze/autokitzikatze prozesuei erreferentzia egiten diete.</p>
<p>Goldsmith eta Campos (1982)</p>	<p>Sorburu biologikoa duten lehen mailako emozioen adierazpenean eta ekintza mailan banakoen arteko ezberdintasun gisa definitzen dute temperamentua. Temperamentaltzat jotzen dituzte ondoeza, beldurra, poza, interesa eta plazerra emozioak.</p> <p>Temperamentua kontzeptuarki definitzeko hiru irizpide proposatzen dituzte: a) banakoen arteko ezberdintasunak existitzen direlako konstruktua, b) egonkortasun mailaren bat barne izatea, eta c) jokabidearen intentsitate- eta iraunkortasun-parametroak barne izatea, dimentsio kognitibo edo pertzeptiboko dimentsioei aipamena egin gabe.</p>

2. taula. Haur-tenperamentuaren definizio nagusiak.

Ezberdintasunez gain, aurkezturiko teorietan hurrengo lerroetan datozen adostasun-puntuak ere badira:

1. Definizio guztiek, modu esplizitu edo inplizituan, diote temperamentua jokabidearen azpian dagoen antolamendua dela eta banakoak inguruaren aurrean nola erantzuten duen eragiten duela. Halere, dimentsio temperamentalek, ekintza zehatzak baino, jokabidezko joerak islatzen dituzte.

2. Definizio guztiek temperamentuaren sorburu biologikoa eta denboran zeharreko egonkortasun erlatiboa nabarmentzen dituzte. Haurtzaroan zentratzearen arrazoia jokabidearekin duen harremanarengatik haurra heltzen doan heinean konplexuago bihurtzen doala onartzetik dator.
3. Definizio guztiek gizabanakoaren baitakoa dela azpimarratzen dute, baina era berean, bere adierazpena ingurumeneko egoera eta igarotako esperientzien bidez eraldatu egiten dela onartzen dute. Badirudi disposizio temperamentalen adierazpenak garbiagoak direla lehen haurtzaroan, eta testuinguruaren eta esperientziaren mendekoagoak bilakatzen direla.
4. Teoriko guztiek temperamentuan dauden banakoen ezberdintasunen egonkortasuna nortasun-ezaugarriena baino handiagoa dela diote. Baina oroitarazten dute egonkortasun- eta ezegonkortasun-patroiak temperamentuen dimentsioen arabera ezberdinak direla eta denboran zehar aldaketak gertatzea, kualitatiboki zein kuantitatiboki, posible dela.

Hala ere, zenbait ezadostasun ere aurkituko ditugu, honakoak izanik desakordio-puntu nagusiak:

1. Ikuspegi bakoitzak temperamentu terminoaren muga ezberdinak iradokitzen ditu.
2. Ez datoz bat ezta zein dimentsio diren temperamentalak esatean. Aktibitate maila eta emozionalitatea guztiek onartzen dituzte, baina beste dimentsioak ez dituzte autore guztiek aipatzen.
3. Nahiz eta teorikoak ados egon temperamentua nortasunaren osagai bat dela esatean, ez datoz bat bi kontzeptuen arteko muga zehazki definituta dagoen edo oraindik lausoa den esatean.

Amaitzeko, McCall-en (Goldsmith eta besteak, 1987) proposamena agertuko dugu, arestian aipatu diren autoreak sintetizatuz, temperamentua honela definitzen duena:

Temperamentua oinarritzko disposizioen multzoa da; horiek nahiko egonkorrak eta pertsonaren baitakoak dira, eta aktibitatearen, erreaktibitatearen, emozionalitatearen eta gizartekoitasunaren adierazpena modulatzeko dute. Temperamentuaren oinarritzko elementuak badaude lehen haurtzaroan eta oso litekeena da faktore biologikoen eragin handia izatea. Garapenaren prozesuan zehar, temperamentuaren adierazpenak, gero eta esperientziaren eta testuinguruaren eragin handiagoa jasotzen du (1987: 524).

Definizio honetan aurki genitzakeen temperamentuaren kategoriak honakoak dira:

1. *Aktibitateak* mugimenduaren intentsitatea, indarra eta erritmoa barne hartzen ditu.

2. *Erreaktibilitateak* Rothbart-en kontzeptuan oinarritua, hurbiltzea/urruntzea, erantzun-atalasea, arreta, interesa eta iraunkortasuna barne hartzen ditu.
3. *Emozionalitateak* haserrea, atsekabea, tristura, poztasuna, plazerra, ustekabea, irribarrea, barrea, frustrazioa, negarra eta lasaitzea barne hartzen ditu, eta emozio baikor nahiz ezkorrei laguntzen die.
4. *Gizartekoitasuna*, tenperamentuaren adierazpenak eta neurketak beti testuinguru soziala eskatzen dutelako.

12.2. TENPERAMENTU ZAILEKO HAURRAK

Lehenik eta behin, ezaugarri tenperamental guztiak, dimentsio bakoitzaren muturrean aurkitzen direnak ere, normaltasuna deritzonaren barnean daudela nabarmendu beharko genuke. Baina egia da edozein ezaugarri tenperamental arrisku psikopatologikoko faktore bilaka daitekeela harremanean doitze eskasarekin bat datorrean; hau gertatzen da, ingurunearen eskaera eta igurikimenak banakoarentzat gehiegizkoak direnean, eta oso estresanteak suertatzen zaizkionean bere ezaugarri tenperamental zehatzak (Carey, 1997; Chess eta Thomas, 1986; Turecki, 1996). Aurreko atalean ikusi dugun moduan, tenperamentuaren ikerketa guztiek testuinguru sozialaren ezaugarriek tenperamentuaren adierazpenean eta garapenean eragina dutela uste baldin badute, tenperamentu zailaren kontzeptua, halaber, haurraren eta bere inguruaren arteko egokitzapen edo bateragarritasunarekin uztartu beharko da.

Euren ezaugarri tenperamental, haziera eta hezkuntza direla eta, gurasoentzako eta irakasleentzako bereziki zailak diren haur normalei deitzen zaie *tenperamentu zaileko haurrak*. Baina haur zailaren definizio horrekin edozein autore bat etor badaiteke ere, ez dugu hainbesteko adostasunik aurkituko haur hauen ezaugarri tenperamentalak zeintzuk diren esatean. Izan ere, Thomas eta Chess-en ustez (1977), funtzio biologikoetan irregulartasunak, estimulu edo pertsona berriekiko uzkurdua, egokitzapen eskasa, erantzun maila altua eta umore ezkorra dituzten haurrak liriateke. Kyrios eta Prior-en (1990) esanetan, erreaktibilitatea, maneia-erregulazio eskasa (suminkorra, ez maneia-erregulazioa, oso aktiboa eta bizia) eta autorregulazio eskasa (distraigarrtasun altua, erregularitate baxua eta iraunkortasun baxua) liriateke tenperamentu zaila sortzen duten ezaugarriak. Thomas, Chess eta Birch-en 9 dimentsioetatik hasita, baina irizpide zabalagoekin, Turecki (1996) eta Carey-k (1997) dimentsioaren mutur zailan aurkitzen diren ezaugarrien edozein konbinazio agertzen duen edonor, haur zailtzat jotzen dute. Gauzak horrela, haur oldarkorrek, herabeekin, erronkalariak, kaskagogorak, auresangaitzak, soinuekiko oso sentiberak direnak, eta aldaketak onartzeko zailtasunak dituztenak koka genitzake kategoria honen barnean. Ezaugarri hauek gurasoek haurraren aurrean modu desegokian erreakzionatzeko aukera gehitu egiten dute, honela zaintzailearen eta seme-alaben artean harreman alteratuak sortuz eta, gerora, haurraren jokatze-arazoak agertuz.

Haurren tenperamentuaren eta gurasoen haziera-estiloaren arteko harremanari heldu dioten ikerketek babesten dute bi alderdiek harremana dutelako ideia. Datuek erakusten dutenez, gizartekoiak, egokitzapen azkarrekoak eta lasaitzen errazak diren hurrek haziera maitekor eta sentikorra errazten dute. Suminkorrek eta ez hain sozialak diren hurrek, ordea, suminkortasuna, kontaktuaren atzera egitea eta bere beharrekiko sentiberatasun eskasagoa sorrarazten dituzte. Halere, Carranza eta González-ek (2003) jasotzen duten moduan, elkarrekintza honetan beste hainbat faktore ere kontuan izan behar dira, hala nola haurren adina, sexua, gurasoen ezaugarri psikologiko eta sozialak, etab.

Haur hauen haziera eta hezkuntzarekin aurrez aurre borroka egin behar duten guraso eta irakasleen zailtasunak ulertu ahal izateko, kontuan izan beharko genuke hainbat ezaugarri tenperamentalek (hersturak, beldurrak, herabetasunak) eragina dutela arauen kontzientziaren garapen eta formazioan eta barneratzean. Horrez gain, ezaugarri hauek berauek, gurasoek darabilten diziplina mota zehaztuko dute. Kochanska-ren (1993) aburuz, tenperamentuaren eta erregulazio moralaren arteko harremana kontzientziaren osagai biek —ondoez afektiboak eta jokabidearen kontrolak— euskarri tenperamentalak dituztelako gertatzen da. Ondoez afektiboa *aktibazio- eta beldur-egoeran* banakoak transgresioa burutu edo aurreratzen duenean sentitzen dituen hersturaren edota erruaren eratorrietan sostengatzen bada ere, jokabidearen kontrola, jokabidea kontrolatzen duen gaitasun inhibitzaile borondatezkoan oinarritzen da. Horrela, jokabidea modula eta autorregula dezake, debekaturiko inpultsoen gainean kontrola ezarriz eta berauei eutsiz desiragarriak diren jokabideak gauzatzeko. Euskarri tenperamental hauek haurren kontzientziaren garapenaren ezberdintasunen erantzuleak izango lirатеke eta, era berean, guraso eta irakasleen sozializazio-prozesuak modulatuak lituzkete. Kagan-ek (1994) alderdi hauek ikertu zituenean, haur inhibituek herstura edota kulpa handi-agoa sentitzeko joera handiago dutenez eta zigorrarekiko desinhibituak baino sentiberakoak direnez, araukiko adostasun handi-agoa erakusteko joera dutela aurkitu zuen. Eta era berean, haur hauek herstura handi-agoak eta sentiberagoak direlako, gurasoen diziplina-estiloen eraginak ezberdinak izango dira, eta ondorioz, egokitzapen eta integrazio familiar eta soziala ere ezberdinak izango dira. Ildo beretik, Dienstbier-ek (1984) dio transgresioaren ostean ondoeza sentitzeko joerarik ez duten hurrek, arauak haustean herstura eta egonezina sentitzen duten hurrekin alderaturik, beraiekin metodo disziplinario gogor eta errepresiboagoak erabiltzera bultzatzen dituztela gurasoak.

Haurren tenperamentuari dagokionez, interes gehien piztu duen eta arreta gehien eskaini zaion alderdietako bat, tenperamentu zailaren eta psikopatologiaren arteko harremana izan da. Baina, hau hala izan bada ere, oraindik ez dago oso argi jokabide psikopatologikoaren garapenean tenperamentu zailak zein modutan eragiten duen. Zenbait hipotesi planteatu izan dira, hauen artean: ezaugarri tenperamental batzuek nahaste psikopatologiko zehatz batzuekiko zaurgarritasuna areagotzen

dutela; ezaugarri tenperamental zehatz bat nahaste baten adierazpen ahula izan daitekeela; tenperamentua, ingurunearekiko elkarreraginak horrela mesedetzen badu bakarrik, arazoak sortzeko alde zurreko jarrera izan daitekeela, etab.

Asoziazio honen arrazoia edozein izanda ere, arrisku-faktoreen eta haurraren babesaren inguruko gaur egungo ikerketetan, tenperamentua erraza denean babesgarritzat jotzen da, eta arrisku-faktoretzat zaila edo erreakzio geldokoa denean (Del Barrio, 2005).

Jokabide-arazoak sortzeko zaugarritasunarekin tenperamentuaren zein ezaugarri dauden lotuago planteatzen duen galderari dagokionez, autoreek tenperamentuaz duten ideiaran arabera, konbinazio ezberdinetara jotzen dute. Izan ere, Buss eta Plomin-en ustez (1986), emozionalitate ezkorra, aktibitate maila altua eta gizartekoitasun eskasaren konbinaketa litzateke; Garrison eta Earls-en aburuz (1987), aktibitate maila altua, iraunkortasun eta erantzunaren intentsitate altua, herabetasuna eta ihes soziala izango lirateke; Maziade-k (1989) uzkurutasuna, egokitzapen eskasa, erantzunaren intentsitate altua eta umore ezkorra aukeratzen ditu; eta Caspi, Henry, McGee, Moffitt eta Silva-k (1995) diotenez, jokabide-arazoak ohikoagoak dira tenperamentuan kontrol faltaren puntuazio altua (labildade emozionala, aktibitate altua, arretaren iraupen laburra eta ezkortasuna) erakusten duten haurrengan.

Ekintza maila baxua, erantzunaren intentsitate eskasa eta gerturatze baxua lotuago daude nortasun-arazo batzuekin, hala nola herstura edo depresioarekin. Afektibitate ezkorra, edo ezegonkortasun emozionala, autore askoren iritziz, herstura nahasmenerako joera garatzen duen oinarri tenperamental da (Clark, Watson eta Mineka, 1994). Tenperamentu inhibitua, herabetasuna, eta pentsamendu baikorrik ez izatea, Del Barrio-ren (2005) esanetan, haurrengan depresioa agertzearekin gehienbat uztartzen den elementu tenperamental da.

Amaitzeko, esan behar da korrelazio altuak aurkitu direla, halaber, tenperamentu zailaren eta errendimendu mailaren artean; hau espero zitekeen zerbait da, zeren zenbait ezaugarri tenperamentalek, hala nola iraunkortasun eta arreta-mantentze eskasak, inpulsibitateak eta aktibitate maila altuak, errendimendu akademikoan eta eskola-egokitzapenean zuzenean eragingo baitute (Davis eta Carr, 2001).

12.3. TENPERAMENTU ZAILEKO HAURREKIN ESKU-HARTZEA

Temperamentu mota ezagutzea oso erabilgarria da eremu klinikoan, zeren harremanean eta haurraren jokabidean eragin baikorrak dituen gurasoen eta seme-alaben arteko elkarrekintza moduak gomendatzea baimentzen baitu (Chess eta Thomas, 1991). Temperamentu zaileko haurrak dituzten gurasoen orientabideen helburua da haurrarekin mantentzen dituzten funtzionatzeko modu arazotsuak aldatzen laguntzea. Ondorioz, tenperamentu zaileko haurrekin lan egiteko diseinaturiko programa terapeutikoei gurasoei zuzenduriko modulu bat izaten dute barne, non arreta

dosifikatzen, errefortzuak eskaintzen eta jokabide desegokiak inhibitzen irakasten zaien. Haurrentzako modulua ere badu, non jokabide oldarkorra kontrolatzen, gatazka sortzen duten estimuluak identifikatzen, arazoen konponketarako teknikak eta trebetasun sozialak irakasten zaizkion.

Carey-k (1997) dioen moduan, haurraren tenperamentuaren eragina gurasoekiko harremanean ulertu ahal izateko, guraso izateak dakarren erantzukizuna oso kontuan izan behar dugu. Carey-ren aburuz, haurraren ongizatea bermatzeko, gurasoek hiru funtsezko zeregin dituzte: a) behar fisiko oinarritzkoenak asetzea (janaria, zaintza, babesa, etab.), b) garapenaren, jokabidezko eta behar emozionalak asetzea estimulazio-gida eta afektuaren bidez, eta c) sozializazio-beharrak asetzea, besteekin harremanetan sartzen irakatsiz.

Erantzukizun hauek tenperamentu zaileko haur baten hazierari aplikatzen zaizkionean, askoz nekezagoak bilakatzen dira, gurasoengandik eskaera bereziak behar izaten baitituzte, eta horregatik estresa gehitzen duten faktore bihurtzen dira. Guraso batzuk haur hauei modu lasai eta objektiboan aurre egiteko gai badira ere, gehiengoak jokabide hauek ulertzeko ezintasunean, desorientatuta, nahastuta eta estututa sentitzen dira. Estutasuna, erruduntasuna, gaitasun-gabezia eta nekea dira, haur hauek zaindu eta hezteko erantzukizuna duten gurasoek sarritan agertzen dituzten sentimenduak.

Haur hauekin esku hartzeko Chess eta Thomas (1991), Carey (1997), Turecki (1996) eta Turecki eta Tonner (1999) autoreen argibideei jarraituko diegu. Autore hauek ondoren aurkezten ditugun pausoak emateko gomendatzen dute.

12.3.1. Haurraren tenperamentu zailaren adierazpenen identifikazioa eta familian duten eragina

Esku-hartzearen helburua, haurraren eta gurasoen arteko harremana bateragarri bilakatzean zentratzen bada, eman beharreko lehen pausoa guraso eta irakasleek *haurraren jokabide ezkorren inguruan dituzten pertzepzio desegokiak zuzentzea* izango da. Berau lortzeko, Turecki eta Tonner-ek (1999) diotenez, gurasoek onartu behar dute jokabide arazotsua haurraren tenperamentuak ezartzen duen zerbait dela, eta ez, molestatzeko edo izorratzeko haurrak nahita duen jokabidea. Hori horrela ulertzeak gurasoek karga emozional txikiagoarekin eta modu neutralagoan jokatzeko dakar. Gurasoak konturatu behar dira honetaz: eurek egiten dituzten eskaeren eta haurra tratatzeko duten moduaren eta haurraren ezaugarri tenperamentalen arteko adostasun edo sintoniarik ezan dagoela arazoaren sorburua.

Ezbairik gabe, gurasoei ematen zaizkien argibideak, haur bakoitzaren ezaugarri tenperamental guztien arabera indibidualizatu behar dira. Indibidualizazio hori gauzatu ahal izateko, doikuntza eskasa eragiten duten alderdi zehatzak identifikatu behar dira. Hau da, haurraren ezaugarrien eta ingurunearekiko elkarrekintzan, zein ezaugarri zehatzek lortzen duten doikuntza eskas hori gertatzea.

Behin gurasoek dimentsio tenperamental ezberdinen inguruko ezagutza dutenean, euren seme-alabek zein ezaugarri dituzten *behatu eta erregistratu* beharko dute, alegia, jakin beharko dute ezaugarri horiek *nola* eta *zein egoera* edo baldintzatan eragiten dioten harremanari, eta azkenik, berauei familia gisa eta sozialki zein *ondorio* eratortzen zaizkien jakin beharko dute.

Horrek ahalbidetuko luke gurasoek *haurraren perfil tenperamental* elkarrekin sortzea, non honakoa jasoko litzatekeen:

- Jokabide arazotsuenak.
- Jokabide horiek gertatzen diren egoerak.
- Sorrarazten dituzten ezaugarri tenperamentalak.
- Haurrarentzat eta familiarentzat dituzten ondorioak.
- Erabilitako diziplina mota edo ordura arte nola maneiatu diren jokabide arazotsuak.

Ezaugarrien zerrenda oso luzea denean, gehien kezkatzen, atsekabetzen edo gogaitzen gaituzten jokabideak aukeratu behar dira.

12.3.2. Haziera-jarraibide eraginkorrakoak sortu eta autoritatea helduek berreskuratzea

Ezaugarri tenperamentalak ezin ezaba daitezkeen arren, berauek aldatzeko edo berauen ondorioak murrizteko eta gurasoen eta seme-alaben arteko harremana hobetzeko lan egin daiteke. Seme-alaben tenperamentuaren ondorio diren erreakzionatzeko moduak ezagutzeak beraiekiko harremana aztertzeke eta ulertzeke beste modu berri bat eskaintzen du.

Temperamentalki zailak diren haurren hezkuntzan, guraso/irakasleei lagungarri suerta dakizkiekeen printzipio orokor batzuk honako hauek dira:

- Haurrarekiko kritikak edo etiketak ekiditea.
- Adina kontuan izanik eta haurrek ulertuko duten hizkuntza erabiliz, beharrezkoa da haurrari bere ezaugarri tenperamentalei buruz hitz egitea, bere jokabidean duten eraginarekin lotuz. Horrek, aurreko printzipioarekin batera, haurrak bere buruaren irudi eta autoestimu hobea izaten lagunduko du.
- Egoera estresanteak maneiatzeko hainbat baliabide izatea, egoeraren eta haurraren ezaugarrien arabera.
- Gurasoek kontrola mantendu behar dute eta haurrarekin zehatzak izan behar dute bere jokabideak nolakoa izan behar duen azaltzean. Ez dira azalpen luzeak eman behar, eta ez zaio haurrari ekintza edo erabakitzeke askatasun handiegirik utzi behar.

Gurasoen jarrera-aldaketak gurasoen eta seme-alaben arteko etengabeko borroka ordezkatu behar ditu eta *autoritatea berreskuratzea* bideratuta egon behar da. Askotan gurasoek haurraren negarrak edo oihuak ekiditearren, beren eskaerei berehala erantzuten diete, edo kontrola nork duen eta beren nahia nork ezartzen duen ezartzeko borroka etengabe bilakatzen da harremana. Hau dela eta, familia-rekin egin beharreko lehen lana da jokabidea zuzentzeko erabili den diziplinan aldaketak sortzea, ez baita eraginkorra suertatu, egokiagoak diren moduengatik ordezkatuz.

Oro har, haurraren asaldaturiko jokabidea osorik aldatzea ezinezkoa denez, gurasoak eta hezitzaileak, modu zehatzean, haurraren jokabide ezkor garrantzitsuenean zentratu beharko dira. Egokiena litzateke guraso biek onarturiko zerrenda bat izatea, non aldatzeko dauden bost edo sei jokabide jasoko lirartekeen. Jokabide horiek bi ezaugarri izan behar dituzte: benetan onargarriak ez diren jokabideak izatea, eta haurrak jokabide horien gainean kontrol mailaren bat izatea.

Turecki eta Tonner-en (1999) esanetan, diziplina metodo bat eraginkorra izan dadin, ekintza planifikatuaren multzo baten eta onargaitza den jokabideari jarraitzen dioten erreakzio edo erantzunen ondorio izan behar da.

12.3.2.1. Planifikazio estrategikoa eta eztabaida planifikatuak

Haurrekin erabiliko diren arau, erregela eta errutinei buruzko erabakiak eta, haurrak jokabidea betetzean edo ez betetzearen ondorioz gurasoek hartzen dituzten erabakiak, lehenik, bakarka hartu beharko dituzte, eta ondoren, haurrari azaldu behar zaizkio modu sendo, lasai eta argian, bi gurasoak aurrean daudela eta moralizatzea ekidinez.

Proposatzen diren helburuak errealistak eta murrizak izan behar dira haurrak lortzeko aukera izan dezan. Halaber, lorturiko helburuen araberako ordainsari edo errekonpentsak lor ditzake haurrak. Haur zailek, gainerako hurrek bezala, hobeto jokatzen dute jokabide baikor batengatik sarituak izaten direnean, jokabide ezkor batengatik zigortuak izatean direnean baino.

Haurra kolaboratzailetzat jo beharko dugu eta proposatzen dizkiogun aldaketei buruzko iritzia eskatu beharko zaio. Gurasoen eta seme-alaben bileraren amaieran puntu garrantzitsuenak errepikatzeko eskatuko zaio, memento horretatik aurrera beregandik espero dena ulertu duela egiaztatzeko helburuarekin.

12.3.2.2. Erreakzioak, aldez aurretik onartuko ez den jokabide baten aurreko erantzunak dira (zigorrak)

Zigorrak jokabide zehatz batzuetara zuzen daitezzen, lehenik, gurasoek onartu eta ados jarri beharko dute bereziki garrantzitsuak eta onargaitzak diren jokabideen inguruan. Horrela, suminkorrek diren, baina garrantzitsuak ez diren jokabide anitzekin ez ikusiarena egin beharko dute.

Jokabide onargaitzen ostean, jokabide horiek zuzentzera bideraturiko ondorioak etorri behar dira. Beraz, haurrak jokabide baten gaineko kontrol mailaren bat duenean, eta aldez aurretik berau ez dela onartuko azaldu zaionean, eta jokabide hori izatearen ondorioak zeintzuk diren argi azaldu zaionean; izaten diren ondorio argi eta sendoak, zigorrek dira.

Komeniko litzateke, haurraren jokabide ezkorren aurrean, gurasoek modu emotiboan ez erantzutea, eta ahalik eta hotz eta neutralen agertzea. Neutraltasun hori lortzeko, lagungarria izaten da jokabide hori zerbait pertsonala balitz bezala ez hartzea, hau da, jokabidean zentratzea, eta ez, gure ustetan, berau sortzen duten motibazioetan. Zigortua zergatik den azaltzean, gure azalpenak motza izan behar du, negoziagaitza eta sendotasunez agertua (ez garrasi egin, ezta oihukatu ere).

12.3.3. Ezaugarri tenperamental zailen maneiturako estrategia batzuk

Haurraren jokabide desegokia beronen ezaugarri tenperamentalen ondorio denean, eta ez haurrak nahita egiten duen edo ekidin dezakeen zerbait, komeni da jokabide hauek kontrolatzeko zenbait estrategia erabiltzea.

Estrategiak eztabaida planifikatueta azaldu behar zaizkio haurrari. Erabiliko diren estrategia motak, arazo edo asaldura handiena sortzen duten ezaugarri tenperamentalen araberakoak izango dira.

Bukatzeko, 3. taulan, mutur altuan edo baxuan egoteagatik haurren maneiu-zailtasunekin lotzen diren tenperamentuaren dimentsioak agertzen dira, hala nola haur hauek sorrarazten dituzten eta arazotsu suerta daitezkeen jokabideak, eta haur hauen tratu eta maneiturako gomendio batzuk. Taula hau sortzeko, tenperamentu zaileko haurrekin eta beraien familiarekin esku hartzean lan gehien egin duten bi profesionalen lanak aukeratu eta laburtu dira, Carey (1997) eta Turecki-renak (1996, 1999) hain zuzen. Espero dugu tenperamentu mota honetako haurrekin tratatu behar duten guraso, hezitzaile eta irakasleentzat lagungarriak suertatzea.

DIMENSIO TENPERAMENTALA	JOKABIDEAK	ESTRATEGIAK
Ekintza maila: altua	<ul style="list-style-type: none"> - Oso aktiboa, ez da geldirik egoten, nekaezina. - Geldieztina. - Oso erraz kitzikatzen da. - Kontrola galtzen du. - Itxitako lekuetan egotea ez du jasaten. 	<ul style="list-style-type: none"> - Oinarrizko printzipioa: haurrak kontrola galdu aurretik esku hartu. Egoera anitzetan, haurraren jokabide kitzikagarria behatu, horrela haurraren jokabidearen garapenaren arabera noiz esku hartu behar den erabakitzeko - Haur oso inpuitsiboekin: behin jokabide-aldaketak behatuta, zein egoeratan gertatzen diren identifikatu ahal izango dugu. Esku-hartzearen helburua hauxe litzateke: beharrezkoa ez balitz, haurra honelako egoeretan aurkitzea ekiditea. - Bere energia maila altua deskargatzen lagunduko dioten ekintza edo betebeharrak egiten utzi. Eta beharrezko ez diren aktibitatearen mugatzeak ekidin. - Ez eskatu denbora-tarte luzez geldirik egoteko. - Errutinak, lasaitasuna eta auresankorrak diren gertaerak ezarri, etxean zein eskolan.
Irregularitasuna	<ul style="list-style-type: none"> - Auresangaitza. - Jatearekin eta loarekin gatazkak. - Umore aldakorra, eta zeren arabera den ezin jakin. 	<ul style="list-style-type: none"> - Ordutegietan malguak izan beharko dira gurasoak. - Haur txikiak irregularitasun honekiko preferentziara egokitzen saiatu beharko da, ostean ordutegi erregularagoetara bideratu beharko da. - Haur handiagoengan lo egiteko eta jateko ordutegien erregularitasuna gehitzen joan gaitzeko, nahiz eta logura edo gose ez izan. - Desberdinu "ohera joateko, otorduak" orduen eta "lo egiteko, jateko" orduen artean. - Loarekiko, jatearekiko eta abarrekiko jokabide zehatz batzuk eska daitezke, baina sekula ez dira egitera behartu behar, logura edo gose ez direnean. - Ordu bat edo denbora-tarte bat ezarriko da euren eguneroko egunean garrantzitsuak diren ekintza zehatz batzuk egiteko.
Distrazio maila: altua	<ul style="list-style-type: none"> - Arreta mantentzeko eta kontzentratzeko zailtasunak. - Ez du entzuten. - Eguneko ametsak. - Instrukzioak, betebeharrak, etab. ahazten ditu. 	<ul style="list-style-type: none"> - Zerbait egiteko aginduak ematen zaizkionean, haurrekiko kontaktu bisuala mantendu. - Mezu motz eta errazak. - Distrakzioa sor dezaketen inguruko estimuluak murrizten edo deuseztatzen saiatu. - Haurra berriro betebeharratara zuzendu eta amaitzeko erantzukizuna har dezan animatu. - Haurra egokiro goraiatu lana distrakziorik gabe amaitzen duenean.
Intentsitate altua	<ul style="list-style-type: none"> - Erreakzio eta erantzun oso bortitzak. - Zaratatsua. 	<ul style="list-style-type: none"> - Intentsitateak erantzunaren garrantzia puztu dezake. Saihestu haurraren aurrean intentsitate berberarekin erantzutea. - Haurraren benetako beharra egokia denean arreta jarri eta ulertzen saiatu, eta behar horri modu lasaian erantzuten saiatu. - Ez amore eman, bakea lortzeko helburuarekin. - Baikorrak diren erantzun intentsuak baimendu.
Iraunkortasun maila: altua	<ul style="list-style-type: none"> - Kaskagor. Temati, nekaezin, ez du amore ematen. - Ekintza bereberean luzaroan aritzen da. - Iraupen luzeo ikasketak. 	<ul style="list-style-type: none"> - Haur saiatuaren atentzioa desbideratu eta zuzendu, bere iraunkortasuna zentzurik gabeko monotonia denean. - Ekintzaren amaiera markatu. - Amaierarik gabeko eztabaidetan ez sartu. - Handixeagoa den haurrari abisua eman eta iraupen handiegia duen lan hori amaitzeko edo mozteko denbora eman. - Zeregin batzuk egin gabe uztea onargarria dela ziurtatu haurrari.

3. taula. Dimensio tenperamentalak, jokabideak eta esku-hartze estrategiak.

<p>Atalase sentsoriala: baxua</p>	<ul style="list-style-type: none"> - Oso azkar erreakzionatzen du argien, koloreen, soinuen, zaporeen, testuren eta abarren aurrean. - Indartsuak eta ohikoak ez diren lehentasunak janari, arropa, pertsona eta abarrekiko. 	<ul style="list-style-type: none"> - Haurrari aukera sinpleak eskaini (bi aukera). - Aldaketak modu suabea eta apurka-apurka planteatu. - Zerbait berri dagoen bakoitzeko (arropa, jostailuak, pertsonak edo egoerak), haurrak denbora beharko du egokitzeko. - Gehiegizko estimulazioa ekidin eta estimulu disruptiboak kendu. Ukimen, dastamen, usaimen eta entzumen oso sentiberako haurrekin, euren lehentasunak errespetatu, posible den heinean. - Esku hartzeko ez itxaron haurra oso asaldatua egon arte. Helduak haurrak kontrola galtzeari aurre hartu beharko dio. - Haur zaharragoei euren ezaugarri den hau ulertzen lagundu.
<p>Uzkurdura</p>	<ul style="list-style-type: none"> - Lotsati eta barnerakoia ezezagunekin. - Ez ditu gogoko egoera berriak. - Adinkideekin harremanak izateko zailtasunak. 	<ul style="list-style-type: none"> - Esperientzia berri gehiegi eskaintzea ekidin. - Haurra egoera berrietarako prestatu eta berauetan pixkanaka-pixkanaka sartzen joan. - Ez bultzatu egin modu bortitzean ezta obligatu jende berria ezagutzera. - Harremanetan sartzeko edo besteekin elkartzeko estrategiak irakatsi, honela gerturatzea errazteko. - Haurra goraiatu berrikuntzei beldurra gainditzen doan heinean.
<p>Egokitzapen maila: baxua</p>	<ul style="list-style-type: none"> - Aldaketetara egokitzeko zailtasunak. - Zurruna. Errutinetara, gauzetara, ohitu egiten da eta berauei uko egitea kostatu egiten zaio. - Ezagunak ez diren egoeretara egokitzeko zailtasunak. 	<ul style="list-style-type: none"> - Prestakuntza eta denbora eman, egoera berrira egokitu dadin. - Aldez aurretik topatuko dituen gertaeren sekuentzia nolakoa izango den jakinarazi eta bere jokabidea nolakoa izatea espero den adierazi. - Beharrezkoak ez diren egokitzeko eskaerak ekidin. - Beharrezko egokitzapenak murriztu edo mugatu aldaketa gradualak pausoka antolatuz. - Aldaketarekiko arrazoizkoak diren iguripenak mantendu. - Ahalegina babestu eta goraiatu.
<p>Umore ezkorra</p>	<ul style="list-style-type: none"> - Normalean serio eta umore txarreko egoten da. 	<ul style="list-style-type: none"> - Umore ezkorra haurraren izaeraren parte dela onartu eta, ahal den neurrian, izaera horren azalpenei ez egin jaramon handirik. - Haurraren umoreak kulpa-sentimenduak eta sumina sor ditzan ez utzi. - Gainerakoekin adeitsuak izatera animatu, eta lortzen dutenean laudatu.

3. taula. Jarraipena.

ERREFERENTZIAK

Buss, A. H. (1991): “The EAS theory of temperament”, in J. Strelau eta A. Angleitner (arg.), *Explorations in temperament: International perspectives on theory and measurement*, Plenum Press, New York, 43-60.

Buss, A. H. eta Plomin, R. (1984): *Temperament: Early developing personality traits*, Wiley and Sons, New York.

———— eta ————, (1986): “The EAS approach to temperament”, in R. Plomin eta J. Dunn (arg.), *The study of temperament: Changes, continuities and challenges*, Erlbaum, New Jersey, 67-77.

- Carey, W. B. (1997): *Understanding your child's temperament*, Macmillan, New York.
- Carranza, J. A. eta González, C. (2003): *Temperamento en la infancia. Aspectos conceptuales básicos*, Ariel, Bartzelona.
- Caspi, A.; Henry, B.; McGee, R.; Moffitt, T. eta Silva, P. (1995): "Temperament origins of child and adolescent behavior problems: From age three to age fifteen", *Child Development*, **66**, 55-68.
- Chess, S. eta Thomas, A. (1984): *Origins and evolution of behavior disorders: Infancy to early adult life*, Brunner/Mazel, New York
- eta ———, (1986): *Temperament in clinical practice*, The Guilford Press, New York.
- eta ———, (1991): "Temperament and the concept of goodness of fit", in J. Strelau eta A. Angleitner (arg.), *Explorations in temperament: International perspectives on theory and measurement*, Plenum Press, New York, 15-28.
- Clark, L. A.; Watson, D. eta Mineka, S. (1994): "Temperament, personality and mood and anxiety disorders", *Journal of Abnormal psychology*, **103**, 103-116.
- Davis, H. eta Carr, M. (2001): "Gender differences in mathematics strategy use: The influence of temperament", *Learning and Individual Differences*, **13**, 83-95.
- Del Barrio, V. (2005): "Temperamento", in L. Ezpeleta (arg.), *Factores de riesgo en psicopatología del desarrollo*, Masson, Bartzelona, 113-145.
- Dienstbier, R. A. (1984): "The role of emotion in moral socialization", in C. E. Izard; J. Kagan eta R. B. Zajonc (arg.), *Emotions, cognition and behavior*, Cambridge University Press, Cambridge, 484-514.
- Garrison, W. T. eta Earls, F. J. (1987): *Temperament and child psychopathology*, Sage, Newbury, CA.
- Goldsmith, H. H. eta Campos, O. (1982): "Toward a theory of infant temperament", in R. Emde eta R. Harmon (arg.), *Attachment and affiliative systems*, Plenum Press, New York, 161-193.
- eta ———, (1986): "Fundamental issues in the study of early temperament: The Denver Twin Temperamental Study", in M. E. Lamb; A. L. Brown eta B. Rogoff (arg.), *Advances in developmental psychology*, **4**, liburukia, Erlbaum, Hillsdale, NJ, 231-283.
- Goldsmith, H. H.; Buss, A. H.; Plomin, R.; Rothbart, M. K.; Thomas, A.; Chess, S.; Hinde, R. A. eta McCall, R. B. (1987): "Roundtable: What Is Temperament? Four Approaches", *Child Development*, **58**, 505-529.
- Kagan, J. (1994): *Galen's prophecy: Temperament in human nature*, Basic Books, New York.
- Kochanska, G. (1993): "Toward a synthesis of parental socialization and child temperament in early development of conscience", *Child Development*, **64**, 325-347.

- Kyrios M. eta Prior, M (1990): "Temperament, stress and family factors in behavioral adjustment of 3-5 year old children", *International Journal of Behavioral Development*, **13**, 67-93.
- Maziade, M. (1989): "Should adverse temperament matter to clinician? An empirically based answer", in C. A. Kohnstamm; J. E. Bates eta M. K. Rothbart (arg.), *Temperament in childhood*, Wiley and Sons, Chichester, 421-436.
- Rothbart, M. K. eta Derryberry, D. (1981): "Development of individual differences in temperament", in M. E. Lamb eta A. L. Brown (arg.), *Advances in developmental psychology*, **1**. liburukia, Erlbaum, Hillsdale, NJ, 37-86.
- Thomas, A.; Chess, S. eta Birch, H. G. (1968): *Temperament and behavior disorders in children*, New York University Press, New York.
- Thomas, A. eta Chess, S. (1977): *Temperament and development*, Brunner/Mazel, New York.
- Turecki, S. (1996): "Niños de temperamento difícil", in S. Parker eta B. Zuckerman (arg.), *Pediatría del comportamiento y del desarrollo*, Masson, Bartzelona, 395-401.
- Turecki, S. eta Tonner, L. (1999): *El niño difícil. Cómo comprender y tratar a los niños difíciles de educar*, Medici, Bartzelona.

13. Ezgaitasuna duten haurrak: amatasun eta aitatasunarekiko igurikimenak berreraiki beharra

José Ignacio Pérez Fernández

Haur bati ezgaitasun bat diagnostikatzen zaion unean, litekeena da haren gurasoek beren aitatasun eta amatasunarekiko igurikimen guztiak behea jota daudela sentitzea. Gurasoek berreraiki egin behar dituzte haurrekiko harremanen, guraso bezala duten zereginaren eta beren beharrei erantzuteko erabili beharko dituzten laguntzeko zerbitzuen inguruko igurikimenak. Horretarako, erabakigarria da lehenengo unean jasotzen duten informazioa, informazio hori nola aurkezten zaien eta, igurikimen horiek miazteko, antolatze eta berrikusteko ematen zaien laguntza. Horrela bakarrik lagunduko diegu beren haurraren egoera eta haurrak duen ezgaitasunaren ondorioak ulertzen, haurra zaintzen eta hezten diharduten profesionalekin lotura errealistak eta eraginkorrak ezarriz.

13.1. EZGAITASUNA DUTEN HAURREN GURASOEN EGOERARI AURRE EGITEKO ERABILTZEN DITUZTEN ESTRATEGIAK

Ezgaitasuna duen haur baten jaiotzak senide guztiei eragiten die eta horiek familia barruan eta familiaz kanpo dituzten harremanei ere bai. Ezgaitasuna duen edo ez duen haur bat haztea estresagarria izan liteke batzuetan. Ezgaitasuna duten haurren gurasoek ezgaitasuna ez duten haurren gurasoek bezala jasaten dituzte beren bizitzan dibortzioak, gaixotasun larriak eta antzeko zailtasunak. Dena den, ezgaitasuna duten haurren gurasoek estres maila handiagoak izaten dituzte ezgaitasuna ez duten haurren gurasoek baino (Pelchat eta beste, 1999), eta haurren ezgaitasunarekin lotutako estresore gehigarriak jasaten dituzte (Ainbinder eta beste, 1998). Familiak mediku edo terapia-jardueretarako erabili behar izaten duen denborak eta lotutako alderdi ekonomikoek askotan dakartzaten estresaz gainera (Dobson eta Middleton, 1998), ezgaitasuna duen haur bat zaintzen duten familiei estresa eragin liezaieketen beste faktore batzuk izan daitezke: senide arteko harreman tirabiratsuak, mugikortasun murriztuak edo haurraren jarrera-arazoen eragindako gizarte-isolamendua, eta espero zuten haur osasuntsuaren galeragatiko gurasoen dolu-prozesua (McCubbind, Cauble eta Patterson, 1982).

Hala ere, familia gehienek ondo egiten diote aurre ezgaitasuna duen haur bat izateari. Gaur egungo ikerketa batzuek ezgaitasuna duten haurrek familiei estresa eragiten dietelako ikuspegia baztertu eta aztertu dute gurasoek nola esperimentatzen duten haurren ezgaitasuna, zein alderdi diren haientzat estresagarrienak eta alderdi horiei nola egiten dieten aurre. Taanila-k eta haren laguntzaileek (Taanila, Syrjälä, Kokkonen eta Järvelin, 2002) ezgaitasuna duten haurrak dituzten familiek egoerari aurre egiteko erabiltzen dituzten estrategiak aztertu zituzten (hau da, familiek egoera berriari egokitzeko erabiltzen dituzten baliabide kognitiboak eta konduktualak), baita egoera ondo konpontzen duten eta eguneroko bizitzan haurren ezgaitasunari aurre egiteko arazoak dituzten familiek erabiltzen dituzten estrategien arteko aldeak ere (ikus 1. taula).

Egoerari aurre egiteko ahalmen maila handia duten familiak	Bi familia motak bereizten dituzten itemak	Egoerari aurre egiteko ahalmen maila txikia duten familiak
Hasierako shockaren ondoren, gurasoak beren onera bueltatu eta egoera berehala onartu zuten.	Gurasoen hasierako esperientziak	Hasierako shockaren ondoren, ama segituan bueltatu zen bere onera eta berehala onartu zuen egoera, baina aitek zailtasunak zituzten onartzeko.
Gurasoek haurraren eta familiaren etorkizunari buruzko ikuspegi baikorra dute. Pentsatzen dute haurra ondo moldatuko dela eta etorkizunean babes-sistema nahikoa izango duela, bizitzan aurrera egiteko.	Norberaren izaerak	Gurasoek zalantzak eta segurtasun falta dituzte haurraren etorkizunaren inguruan, edo nahiago dute horretan ez pentsatzea.
Guraso askok uste dute familia-balioak aldatu egin direla eta familia bizitzaren alderdi oso garrantzitsu bihurtu dela.	Eragina familia-bizitzan	Gurasoen iritziak, familia-balioak ez dira aldatu.
Uste dute gai izan direla bakoitzaren lanari eta zaletasunei eusteko, baita berriren bat aurkitzeko ere.		Pentsatzen dute lanari edo zaletasuneri uko egin behar izan dietela, haurrarentzat.
Gurasoek txandaka egiten dituzte etxeko eta haurra zaintzeko lanak.	Lan-banaketa	Etxeko lan guztiak amak egiten ditu; aita gutxi batzuek bakarrik laguntzen diete haurra zaintzen.
Gurasoek gizarte-laguntzarako sare formal eta ez-formal handiak dituzte.	Gizarte-laguntza	Gurasoek gizarte-laguntzarako sare txikiak dituzte, batik bat formalak.

1. taula. Egoerari aurre egiteko ahalmen maila handia eta txikia duten familien arteko taldeak (Taanila eta beste, 2002)

Egoerari aurre egiteko estrategia eraginkorrek aldagai hauei lotuta zeuden: *familia-lankidetzara ona* (ezkontideen elkarrenganako laguntza eta etxeko lanen zein haurraren zaintzarekin zerikusia duten lanen banaketa zuzena), *gizarte-babesa* (laguntza-zerbitzu formalak –ospitaleek edo elkarteek antolatutako mintegiak, ezgaitasun berberak dituzten haurren gurasoekin hitz egiteko eta esperientziak trukatzeko aukera, instituzioen diru-laguntzak–, eta lagunen eta senideen eguneroko laguntza ez-formala), *emozioen adierazpena* (pentsamenduak eta sentimenduak komunikatzeko gai izatea familian zein familiarik kanpo) eta *denbora libre* atsedean hartzeko eta zaletasunetarako. Alde horretatik, eta diagnostikoa aditzera ematen zaien unetik, ezgaitasunari modu egokian aurre egin ahal izateko estrategiak garatzeko faktore erabakigarrietako bat ezgaitasunari buruzko *informazio egokia* izatea da: egoerari ondo aurre egin zioten gurasoen iritziz, haurren ezgaitasunaren diagnostikoari eta tratamenduari buruzko informazio egokia jaso zuten hasieratik, eta ezgaitasunari buruzko informazio errealista izateak lagundu egin zien egoera onartzen eta aurrera eramaten.

Hasierako informazio horrek eta informazioa ematen den moduak baldintza dezakete gurasoek haurraz, haren etorkizunaz eta familia osoaren geroaz osatzen duten irudia. Eta horrek eragina dauka gurasoek haurrekin izango duten elkarrekin-tza motan. Beraz, haurraren ezgaitasunaren berri emateko lehen uneak eta ondorengo egunek eragin handia dute egoerari aurre egiteko gurasoen trebezian. Lehen egun horiek nolakoak diren, gurasoen jarrerak bide ona edo txarra hartuko du (Burr eta Klein, 1994; Query, Reichelt eta Christoferson, 1990; Taanila, Järvelin eta Kokkonen, 1998; Taanila eta beste, 2002). Hortaz, informazioa eman eta segituan gurasoei laguntzeko modua aurkitzea garrantzitsua da, lehen unetik egoerari aurre egiteko estrategia positiboak har ditzaten.

Ezgaitasunaren diagnostikoak hasieran shocka eragiten die gurasoei, baita segurtasun falta, larritasuna eta haurraren osasunari buruzko kezka ere. Aurreneko mementoak eta ezgaitasunaren berri eman eta ondorengo egunak erabakigarriak dira, gurasoek egokitze-prozesuan bide egokia edo okerra hartzea eragin dezakete. Ildo horretan, oinarritzko alderdiak dira informazio hori ematen den modua eta segituan egoerari nola egiten zaion aurre.

Haurraren ezgaitasunari buruz aurrena jasotzen duten informazioak eta informazio hori ematen zaien moduak eragin handia daukate gurasoengan, ez bakarrik informazioa ematen zaien unean, baita haien eta haurraren bizitza osoan ere (Taanila eta beste, 1998; Taanila eta beste, 2002). Egoerari aurre egiteko familia-ereduek iraun egiten dute, aldatzeko esku hartzen ez bada (Patterson, Budd, Goetz eta Warwick, 1993; Patterson, McCubbin eta Warwick, 1990). Hortaz, gurasoek hasieran jasotzen duten informazioak eta informazio hori ematen zaien moduak garrantzi handia dauka ikuspuntu kliniko batetik. Gauzak horrela, ezinbestekoa da diagnosti-koaren berri ematen zaienetik laguntza eskaintzea, egoerari aurre egiteko estrategia egokiak erabiltzen has daitezten.

13.2. EZGAITASUNA DUTEN HAURREN GURASOEN IGURIKIMENAK, EZGAITASUNAREN EREDU PSIKOSOZIALETIK

Autore batzuen iritziz, amaren egokitzapenean eta familiaren ongizatean eragin handiagoa dute ezgaitasunaren alderdi psikosozialek ezgaitasunak berak baino. Horregatik, askotan, ezgaitasun motak (mugimendu, hizkuntza, entzumen, edota adimenaren araberakoak) eta ezgaitasunaren larritasunak ez daukate zerikusirik amaren egokitzapenarekin (Wallander eta Varni, 1998). Zenbaitetan, garrantzi handiagoa dute haurraren, guraso-eginkizunaren eta beharrak betetzeko ezinbesteko izango dituzten laguntza-zerbitzuen gaineko gurasoen igurikimeneak.

Igurikimenak etorkizunari buruzko aurreikuspen subjektiboak dira, norberaren uste, jakintza eta esperientzian oinarrituak. Igurikimenetan eragina dute banakoekiko eta erakundeekiko gizarte-elkarrekintzek, lege-esparruak eta inguruko kultur balioek (Tajfel eta Fraser, 1978). Errealistak ez diren igurikimeneak frustrazioa eta gizarte-harremanak mugatzea eragin dezakete. Beraz, garrantzitsua da ezgaitasuna duten haurren gurasoen igurikimeneen jatorriak eta eraginak ikuspegi psikosozialetik berrikustea, igurikimeneen oinarriak uler ditzaten.

Ikuspegi psikosozialetik, jarrera ezin da ulertu gertatzen den gizarte-ingurunea kontuan hartu gabe. Familia ingurune ekologiko zabal bateko mikrokosmosa da; ingurune horretan daude senideak, lagunak eta bizilagunak. Familia, halaber, gizarte-unitate handiago batzuen parte da: eskola, gurasoen lantokia, tokiko komunitatea eta, oro har, gizartea. Familia kateatutako sistema horien erdian dago. Hala, ezgaitasunaren inguruan familiak, lagunak, gertuko sare sozialak, eskolek, komunitateak eta gizarteak dituzten jarrera eta ikuspegiak familian eragin handia dute.

Mendebaldeko gizartean ezgaitasunaren eredu menderatzailea medikoa edo banakoa izan den arren (ezgaitasuna banakoaren arazoa zen, medikuntzaren ikuspegitik trata zitekeen *gaixotasuna*), ezgaitasuna duten pertsonak ez dira, halabeharrez, gaixoak, eta askok ezgaitasun sendaezina dute (Oliver eta Sapey, 1999). Ezgaitasuna duten pertsonak bizitza osoan gaixo-papera egitera behartzen dituen ikuspegia ez da zuzena; gainera, ez du haurraren, ez familiaren ongizatea sustatzen.

Ezgaitasunaren ikuspegi psikosozialak ezgaituen esperientziak islatzen ditu, eta medikuntza-ikuspegia kili-kolo uzten du (Oliver, 1990). Urritasuna eta ezgaitasuna bi gauza desberdin dira. Ezgaitasuna da ezgaitu izatearen gizarte-ondorioa, gizarte ezgaitzaile batean, urritasunaz gaindi. Ezgaitasuna gizarte-kontua dela aitortzeak ez du esan nahi ezgaitu batzuek dituzten minak edo arazo kronikoak tratatzeko helburuak zehaztu behar ez direnik. Ikuspegi psikosozialaren arabera, bereizi egin daitezke, batetik, urritasunaren ondorioak, eta bestetik, ingurune fisikoko oztopoen edo ezgaituak ez direnen aurreiritzien eta jarrera negatiboen ondorioak.

Oliver-en ustez (1986), gure gizarteak, oro har, ezgaitasuna ausaz etortzen den ezbehartzat dauka; jende gehienarentzat, ezgaituak ezin dira zoriontsu izan, ezgaitu direlako. Ikuspegi horretatik, hobe litzateke ezgaitasunaren ezbeharra guztiz desagerraraztea. Nola? Adibidez, haurdunaldian *screening* teknika genetikoak aplikatuz eta haur ezgaituak jaio daitezen saihestuz, edo ezgaitasunen bat dutenei terapiaren bat aplikatuz. Era horretan, inplizituki baiesten dugu hobe izango litzatekeela pertsona ezgaituak jaio ez izana, edo, bestela, ezgaituei lagundu behar diegula ezgaitu ez direnen antzekoak izaten; horrela, diren bezalakoak izateko eskubidea kentzen diegu. Ezgaitasunaren ikuspegi negatibo horri aurre egiteko, Swain-ek eta French-ek (2000) ezgaitasunaren eredu positibo baten alde egin dute: ezbeharra delako ideia baztertu eta ezgaituei nortasun positiboak eraikitzeo aukera ematen dien ikuspegia garatu dute.

Gizarteko kide direnez, litekeena da ezgaitasuna duten haurren ezgaitasunik gabeko gurasoek ezgaitasunari buruzko ikuspegi mediko indibidualista izatea. Familiak ezgaitasunari buruzko haien usteak aztertu eta igurikimenak berreraikitzen badituzte, haurrek modu positiboan haien nortasuna eraikitzeo aukera defenditzen duen ikuspegia hartzen badute, guraso-eginkizuna ezgaitasunik ez duten haurren gurasoena bezain eraginkorra izango da. Alde horretatik, Woolfson-ek azaldutako (2004) haurren jarrera-arazoen eredu oso interesgarria da. Hark dio ezgaitasunari buruzko gizartearen igurikimenean eragina izan dezaketela gurasoen igurikimenean; horrek oztopatu egin dezake guraso-paperaren eraginkortasuna eta, ondorioz, haurrak jarrera-arazoak gara ditzake (ikus 1. irudia).

Eredu honek, ezgaitasunari lotutako arazoak oinarri dituen arren, azaltzen du haur ezgaituen gurasoen papera nola kaltetzen den, ezgaitasunari buruzko gizarte-uste jakin batzuk partekatzen dituztenean.

1. invidia. Ezgaitasunarekin zerikusia duten jarrera-arazoen eredu psikosoziala (Woolfson, 2004).

Cezi handiek eraginaren noranzkoa adierazten dute. Gezi handiek eragin nagusia adierazten dute eta gezi beltz txikiak, berriz, azaltzen dute haurren jarrerak gurasoenean eragina duela, eta gurasoen jarrerak gizarteak; hala, jarrera horiek batekisi eta indartu egiten dira.

2. irudia. Proposatutako uste positiboak, gurasoek beren eginkizuna modu eraginkorrean bete dezaten (Woolfson, 2004).

Gizarte-usteak 1. irudiko berberak dira, baina gurasoek baztertu egin dituzte, ezgaitasunaren gaineko ikuspegi positiboak hartu dutelako, terro beltz perpendikularrek agertzen duten moduan. Gurasoen uste positibo horiek, gutxi bada ere, gizartearen uestean eragina dute, puntuak inrudikatutako lerroek agertzen duten bezala.

13.2.1. Ezgaitasuna medikuntza-arazoa da

Jarrera-arazoei dagokienez, gurasoek bere egiten dutenean ezgaitasuna medikuntza-arazoa delako ustea, jarrera-arazo horiek haurren arazo organikoen osagaitzat eta profesionalek tratatu beharreko arazotzat hartzen dituzte. Baina, gizartean iritzi hori nagusi dela onartuta ere, 2. taulan haien papera modu egokiagoan betetzeko erabilgarriagoak izan daitezkeen gurasoen usteak agertzen dira (ikus 2. irudia). Gurasoek haurren ezgaitasunaren jakitun izan behar dute, baina igurikimen handiak izan behar dituzte, haurrak familian zein komunitatean modu esanguratsuan parte hartzeko trebeziak garatzeko gaitasunari dagokionez. Beren kasa uste positiboagoak izatea lortzen ez duten gurasoek laguntza beharko dute jakiteko haurren medikuntza-egoeraren eraginak gehiegi orokortzen ari diren, hau da, jarrera jakin batzuen jatorria ezgaitasunari egozten ari diren (adibidez, pentsatzea berea egiten ez duenean amorraldia harrapatzen duela garun-paralisia duelako, pentsatu beharrean partekatzen edo txanda heldu arte itxaroten ikasi behar duela). Gurasoek arazo horietan modu eraginkorrean esku hartu ahal izango dute, bakarrik, benetako jatorriaz konturatzen direnean eta arazo horiek haurrek etapa jakin batzuetan gurasoen babes eta laguntzarekin konpondu behar dituzten ikaskuntzaren bilakaera-arazotzat hartzen dituztenean; hau da, gurasoek konpondu ezin dituzten medikuntza-arazotzat hartzeari uzten diotenean.

13.2.2. Ezgaitasuna ezbeharra da

Eredu horren arabera, gizarteak uste du, oro har, ezgaitasuna ezbehar bat dela. Gurasoek sekulako atsekabea eta babesgabetasuna sentitzen dituzte diagnostikoaren berri dutenean, eta uste dute osasuntsu eta indartsu ez izateagatik haurrak duen zorigaiztoa orekatu egin behar dutela, eta ez dutela inoiz haurra nahigabetu behar (ikus 1. irudia). Baina, gertuko ingurunetik heltzen zaizkien gupida- eta erruki-sentimenduez jabetu arren, gurasoek ulertu behar dute haien papera behar bezala garatzeko ikuspegi baikorra hartu behar dutela, pertsona ezgaitu moduan haurrari nortasun positiboa garatzen laguntze aldera, haurra, era horretan, gizarteko kide aktibo bihur dadin (ikus 2. irudia). Kasu honetan ere, gurasoek laguntza beharko dute, ezgaitasuna ezbehartzat ez duen ikuspegia garatzeko. Esaterako, haur ezgaitu batek, nahiko arazo dituela eta, sekula negar egin behar ez duelako ustearen ordez egoera zorigaiztokoa dela nabarmentzen ez duen uste errealistago bat hartu beharko litzateke, honako hau, esaterako: “nahiago nuke nire haurrak negarrik ez egitea, baina haur guztiek egiten dute negar noizbait”.

13.2.3. Ezgaituak mendekoak dira, eta besteen laguntza eta babesa behar dituzte

Gurasoen ustea izan daiteke haurra haien mendeko izango dela beti, haien laguntza beharko duela, eta haien eginkizuna dela haurrak onar dezakeen baino independentzia handiagoa eskatzen duten egoeretatik babestea. Gurasoek uste dute haien eginbeharra dela haurra erronka fisiko, sozial edo emozionaletatik babestea

(ikus 1. irudia). Gauzak horrela, gizartean nagusi den ustearen ondorioz, gure kulturak haurrak gehiegi babestu eta mendeko bihurtzen ditu; era horretan, haur ezgaitua bere burua izaki pasibo eta mendekotzat hartuta hazten da, ez da saiatzen arazoak ebazten ikasteko egin behar dituen atazak burutzen. Baina, gurasoek uste baikorragoak hartzen badituzte, haurra adoretuko dute ahal bezain independente izan dadin, eta independentziak, bere buruarekiko konfiantza eta autoestimua garatzen lagunduko dio.

13.3. INFORMAZIO GOIZTIARRAREN GARRANTZIA, ETA AMATASUN ETA AITATASUNAREKIKO IGURIKIMENAK BERRERAIKI BEHARRA

Beraz, gurasoentzat eta haien familiako eta familiaz kanpoko harremanetarako ona da ezgaitasunaren eta ezgaitasunak eguneroko bizitzan duen eraginaren gainean informazio ulergarria azaltzea, laguntza emozionala eskaintzea eta etxean haurrarekin moldatzeko aholku praktikoak ematea. Gurasoek haurraren egoerari eta familia-bizitzan dituen eraginei buruzko ikuspegi errealista badute, haurrarekin eta haien artean harreman hobea izango dute (Burr eta Klein, 1994; Query, Reichelt eta Christoferson, 1990; Taanila eta beste, 2002; Taanila, Kokkonen eta Järvelin, 1996). Taanila-k (2002) dio etxean haurrarekin moldatzen jakiteko informazio eta aholku praktiko gutxi jaso zituzten gurasoek segurtasun falta eta babesgabetasun handiagoa sentitu zutela, jasotako informazioarekin gustura zeuden gurasoen bost halako, hain zuzen. Alde horretatik, komeni da profesional bati egokitzea (psikologo edo gizarte-langile bati) medikuak diagnostikoa ematen dien unetik gurasoentzat konfidentzialtasun- eta segurtasun-giroa sortzeko eginkizuna; une horretatik aurrera, profesionalaren ardura izango da guraso horiei etengabe laguntzea.

Gainera, ikuspegi psikosozialaren arabera, esku-hartze goiztiarra garrantzitsua da haur ezgaituen gurasoek dituzten uste okerren berrebaluazio kognitibo egiteko, neurri handi batean ezgaitasunari buruz gizartean nagusi diren usteak baitituzte. Garrantzizkoa da ikuspegi ekologiko horretatik gurasoen igurikimenen jatorria eta eraginak berrikustea, haurraren egoera, beharrak eta ezgaitasunaren eraginak modu errealistan uler ditzaten. Hala, familiaren ongizatea sustatzen da eta haurraren zaintzan eta hezkuntzan inplikaturako profesionalakiko harremanak hobetzen. Ildo horretan, eta azterketa batzuen arabera, esku-hartze kognitibokonduktualak eraginkorrak izan daitezke ezgaitasunaren inguruko uste okerrak errazago aldatzeko (Davis eta Rushton, 1911; Kushlick, Trower eta Dagnan, 1997; Nixon eta Singer, 1993).

Haurra ospitaleetik ateratzen denean, gurasoei laguntzen jarraitu beharra dago; familiak behar beste denboran laguntzeko sistema izan beharko luke. Horretarako, profesional talde bat behar da (medikua, psikologoa, erizaina, gizarte-langilea eta, ezgaitasunak eragiten dituen arazoaren arabera, beste edozein profesional), gurasoekin aldzika bilduko dena, haurrak ospitalea utzi ondoren. Bileretan sortzen

diren arazo guztiak jorratu behar dira, osasunari lotutakoez gain, baita gurasoen eta familiako kideen sentimendu eta jarrerekin zerikusia dutenak ere; halaber, egoerari aurre egiteko familiak erabiltzen dituen estrategiak landu behar dira. Garrantzitsua da kasu bakoitzean ezinbestekoak diren profesionalak bilera guztietara bertaratzea, gurasoek behar duten informazio eta laguntza guztia denbora eta leku berean jaso dezaten. Bilera horiei eutsi egin behar zaie, gurasoek beren kasa moldatzeko gai direla ikusten duten arte. Maiz, arazo larrienak dituzten gurasoak dira laguntza bilatzen ez dutenak (Sloper eta Turner, 1992), batik bat arazoak haurraren ezgaitasunarekin lotura zuzena ez badute, esate baterako ezgaitasunak berak sortutako familia-disfuntzioa bada. Gurasoek baldin badakite aldizka arazoak eztabaida ditzaaketela, seguruago eta babestuago sentitzen dira, eta horrek egokitzen laguntzen die. Gizarteak lehen uneetan egindako inbertsioak ordaina izaten du: familia ondo moldatzen bada, gerora ez da hainbeste lagundu behar izaten, eta familia osoaren ongizatea bermatzen da.

Gurasoen egokitze-prozesuan, medikuen, psikologoek, erizainen eta gainerako osasun-profesionalen papera ezinbestekoa da. Egoerak hobera egin duen arren, talde horietako profesionalen lankidetzari eta prestakuntzari arreta gehiago jarri behar zaie, profesionaleri erakuste aldera familia osoari eskaintzen diotela zerbitzua, ez ezgaituari bakarrik (Fischler eta Tancer, 1984; Parette, Hourcade eta Brimberry, 1990; Taanila eta beste, 1998). Profesional horien trebakuntza aldatu egin beharko litzateke; gai hauei eman behar zaie garrantzia: profesional anitzeko taldeetan lan egiteari, komunikatzeko gaitasunari eta ikuspegi holistikoari, familiari zuzendua. Turner-ek eta Sloper-ek, adibidez, agerian jarri dute azkenaldian titulua erdietsi duten eta esperientzia kliniko gutxiago duten medikuek denbora luzez lanean aritu direnek baino prestakuntza hobea dutela familia-harremanak aintzat hartzeko.

Gurasoek diagnostikoari eta pronostikoari buruzko informazioa behar dute, eta haurraren medikuarekin, psikologoarekin eta inplikaturiko gainerako profesionalarekin hitz egin behar dute, ez bakarrik diagnostikoa ematen dieten unean, baita geroko hilabete eta urteetan ere, haurra hazi ahala beharrak aldatu egiten direlako eta gurasoek bestelako informazio, aholku eta laguntza behar dituztelako. Gurasoek parte hartu nahi eta behar dute haurraren uneko eta etorkizuneko zaintza eta heziketaren planifikazioan.

ERREFERENTZIAK

- Ainbinder, J.; Blanchard, L.; Singer, G.; Sullivan, E.; Powers, L.; Marquis, J. eta Santelli, B. (1998): "A qualitative study of parent to parent support for parents of children with special needs", *Journal of Paediatric Psychology*, **23**, 99-109.
- Burr, W. R. eta Klein, S. R. (1994): *Re-examining family stress: New theory and research*, Sage Publications, London.

- Davis, H. eta Rushton, R. (1911): "Counseling an supporting parents of children with developmental delay – a research evaluation", *Journal of Mental Deficiency Research*, **35**, 89-112.
- Dobson, B. eta Middleton, S. (1998): *Paying to care: The cost of childhood disability*, Joseph Rowntree Foundation, York.
- Fischler, R. S. eta Tancer, M. (1984): "The primary physician's role in care for developmentally handicapped children", *Journal of Family Practice*, **18**, 85-88.
- Kushlick, A.; Trower, P. eta Dagnan, D. (1997): "Applying cognitive-behavioural approaches to the carers of people with learning disabilities who display challenging behaviour", in B. Kroese; D. Dagnan eta K. Loumidis (arg.), *Cognitive-behaviour therapy for people with learning disabilities*, Routledge, London, 141-161.
- McCubbind, H.; Cauble, A. eta Patterson, J. (arg.) (1982): *Family stress, coping and social support*, Charles C. Thomas, Springfield, IL.
- Nixon, C. eta Singer, G. (1993): "A group cognitive behavioral treatment for excessive parental self-blame and guilt", *American Journal of Mental Retardation*, **97**, 665-672.
- Oliver, M. (1986): "Social policy and disability: Some theoretical issues". *Disability, Handicap and Society*, **1**, 5-18.
- , (1990): *The politics of disablement*, Macmillan, London.
- eta Sapey, B. (1999): *Social work with disabled people* (2. arg.), Macmillan, London.
- Parette, H. P.; Hourcade, J. J.; eta Brimberry, R. K. (1990): "The family of physician's role with parents of young children with developmental disabilities", *Journal of Family Practice*, **31**, 288-296.
- Patterson, J. M.; Budd, J.; Goetz, D. eta Warwick, W. J. (1993): "Family correlates of a 10-year pulmonary health trend in cystic fibrosis", *Pediatrics*, **91**, 383-389.
- ; McCubbin, H. I. eta Warwick, W. J. (1990): "The impact of family functioning on health changes in children with cystic fibrosis", *Social Science & Medicine*, **31**, 159-164.
- Pelchat, D.; Ricard, N.; Bouchard, J.M.; Perreault, M.; Saucier, J. F.; Berthiaume, M. eta Bisson, J. (1999): "Adaptation of parents in relation to their 6 month old infant's type of disability", *Child, Care, Health & Development*, **25**, 377-397.
- Query, J. M.; Reichelt, C. eta Christoferson, L. A. (1990): "Living with chronic illness: A retrospective study of patients shunted for hydrocephalus and their families", *Developmental Medicine & Child Neurology*, **32**, 119-128.
- Sloper, P. eta Turner, S. (1992): "Service needs of families of children with severe physical disability", *Child, Care, Health & Development*, **18**, 259-282.

- Swain, J. eta French, S. (2000): "Towards an affirmation model of disability", *Disability and Society*, **15**, 569-582.
- Taanila, A. (2002): "Well-presented first information supports parents' ability to cope with a chronically ill or disabled child", *Acta Paediatrica*, **91**, 1289-1291.
- Taanila, A.; Järvelin, M. R. eta Kokkonen, J. (1998): "Parental guidance and counseling by doctors and nursing staff: Parent's view of initial information and advice for families with disabled children", *Journal of Clinical Nursing*, **7**, 505-511.
- Taanila, A.; Kokkonen, J. eta Järvelin, M. R. (1996): "The long-term effects of children's early onset disability on marital relationships", *Developmental Medicine & Child Neurology*, **38**, 567-577.
- Taanila, A.; Syrjälä, L.; Kokkonen, J. eta Järvelin, M. R. (2002): "Coping of the parents with physically and/or intellectually disabled children", *Child, Care, Health & Development*, **28**, 73-86.
- Tajfel, H. eta Fraser, C. (1978): *Introducing Social Psychology*, Penguin, Harmondsworth.
- Turner, S. eta Sloper, P. (1992): "Pediatricians' practice in disclosure and follow-up of severe physical disability in young children", *Developmental Medicine & Child Neurology*, **34**, 348-58.
- Wallander, J. eta Varni, J. (1998): "Effects of paediatric chronic physical disorders on child and family adjustment", *Journal of Child Psychology and Psychiatry*, **39**, 29-46.
- Wolfson, L. (2004): "Family well-being and disabled children: A psychosocial model of disability-related child behaviour problems", *British Journal of Health Psychology*, **9**, 1-13.

14. Familia eta haur supergaituak

Ainhoa Manzano, Juan Luis Martín, Fernando Olabarrieta eta Enrique Arranz

Kapitulu honetan, supergaitasunaren garapenean eragin dezaketen testuinguru familiarreko aldagai garrantzitsuak aztertuko ditugu ikuspuntu teoriko batetik, eta horretarako eginiko ikerketen errebisioa egingo dugu. Horrekin batera, ikuspuntu enpirikotik, Bizkaian zentro publiko eta pribatuetako 530 haurreko lagin batekin buruturiko ikerketa baten emaitzak aurkeztuko ditugu. Bertan gaitasun handiko haurrak identifikatzeko, Renzulli-ren ereduari (1984) jarraituz, erabilitako prozeduren emaitzak azalduko dira, hala nola zeintzuk izan diren gaitasun horien garapenerako testuinguruko aldagai garrantzitsuenak.

14.1. SARRERA¹

Trebetasun handiak dituzten haurren garapen intelektual, pertsonal eta sozialean aldagai familiarrek duten garrantzia aztertu duten ikerketen errebisioa aurkeztuko dugu hurrengo lerroetan. Gardner-ren (1995) eta Wallace eta Walberg-en (1987) ikerketetan oinarrituta, Mönks (1992) autoreak defendatzen du familiak —eskolarekin eta baldintza sozialekin batera— trebetasun handiko haurrentzat ezinbesteko oinarria/euskarria eskaintzen duela. Horrela, Feldman eta Piirto-k (2002) ikuspuntu sistemiko batetik trebetasun handiak dituen haurra aztertu zuten bere ingurune familiarra nola egokitzen den kontuan hartuta, familiako erlazio horiek ama, aita, neba-arrebak eta aitona-amonak barne hartzen dituztela. Beraz, familiako elkarrekintzek haurren gaitasunaren garapenean eragina duelako ideia honetan sartzen dira bai haurren ingurunea bai ingurune horretan haurrak ematen dituen erantzunak.

Alde batetik deskribatzen dira trebetasun handiko haurren garapena errazteko edo zailtzeko garrantzitsuak izan daitezkeen mikrosistema eta makrosistemako faktoreak ebaluatzen dituzten lanak (Bronfenbrenner, 1986; Nichols eta Schwartz, 1991). Horrela, supergaitasunak gurasoen eta ingurunearen aldetik koordinazioa, euskarria eta zuzendaritza behar dituela defendatzen da (Bloom, 1985; Feldman eta Godsmith, 1991; Hayes, 1981; Piirto, 1994). Planteamendu honetarako arrazoia da kanpo-baliabideak (kasu honetan, familia) barne-baliabideak (haurra bera) bezain beharrezkoak direla, haurrak berak familia-testuinguruko giroa eraikitzen duela

1. Kapitulu honen euskararako itzulpena, Ana Azkargorta psikologoak egin du.

kontuan hartzen baita (Labinowicz, 1980). Azken finean, ideia horrek bultzatu ditu ikertzaileak familia eta haur supergaituen egokitzapen hobereenerako beharrezkoak diren aldagai garrantzitsuenak aztertzeraz, bai gurasoen azpisisteman eta bai nebarreben azpisisteman.

14.2. GAITASUN HANDIKO GARAPENA ETA FAMILIA: OINARRI TEORIKOAK

14.2.1. Supergaitasunaren garapenean eragiten duten aldagai ekologikoak

14.2.1.1. Gurasoen adinaren eragina

Lehenik eta behin, familia barruan gaitasun handiko haurren garapenerako kontuan har ditzakegun aldagai ekologikoen artean, gurasoen adina legoke. Rodrigo eta Palacios-ek (1998) dioten bezala, guraso gazteenak izango lirateke garapena erraztuko luketenak, zeren heziketak gaitasun handiko haurraren erritmora egokitzeko energia eta dedikazio handia eskatzen baitu. Badirudi oso garrantzitsua dela haurrak gurasoen energia motibazionala hautematea, bai supergaitasunaren mantenturako bai gaitasun bereizien mantenturako (Kuliekie eta Olszewski-Kubilius, 1989).

14.2.1.2. Familiaren maila ekonomikoaren eragina

Bigarrenik, kontuan hartzen den beste aldagai ekologikoetako bat familiaren maila ekonomikoa dugu. Ikerketa klasikoetan (Bloom, 1985; Clark, 1984; Terman, 1916) maila ekonomiko ertain-altuaren garrantzia seinlatu izan da gaitasun handien garapen hobereana lortzeko, askotan haur supergaituek arrakasta lortzeko duten probabilitatea gurasoek baliabide material egokiak sortzeko duten gaitasunaren menpe baitago (Bloom, 1985; Feldman eta Goldsmith, 1991). Bestalde, Brooks-en (1989) ikerketak bestelako emaitzak aurkezten ditu; izan ere, autore honen arabera gurasoak estatus sozioekonomiko altukoak direnean, estatus hori mantentzeko ahalegin eta behar propioetan zentratzen dira beren seme-alaben behar emozionalak alde batera utziz, eta horrela, haurren gaitasun edo trebetasunen garapena oztopatzen dute. Baliabide ekonomiko urriko giroen eraginari dagokionez, lehenengo ikerketak Klineberg (1963) eta Jensen-ek (1977) buruturikoak izan ziren. Autore horiek giro txiroek garapen intelektuala oztopatzen dutelako eta efektu inhibitzaile horiek denboran zehar pilatzen doazelako ideia azaltzeko *urritasun metagarria* deituriko hipotesia proposatu zuten. Ondorioz, behe-mailako giro batean zenbat eta denbora gehiago iragan, orduan eta emaitza okerragoak lortuko dituzte haurrek Adimen Koefizientearen (AK) probetan.

Gai honen inguruan, Van Tassel-Baska-k (1989) dio akademikoki gaituenak diren ikasleak estamentu sozioekonomiko ertain edo altuetakoak direlako uste komun bat dagoela, hezkuntza-aukera garrantzitsuetarako sarbidea bermatua baitaude eta horrek beren gaitasunak sendotzen baititu (Clark, 1984; Bloom, 1985). Horrela, Van Tassel-Baska-k (1989) burutu zuen ikerketa batean, ikusi zen gaitasun-test batean maila sozioekonomiko baxuenetako ikasleek maila altuagoko ikasleek baino emaitza okerragoak zituztela. Hala ere, autore horrek eta Goertzel eta Goertzel-en (1962) ikerketek diote gaitasun handiko haur batzuek, familia txiro eta ezegonkorretatik etorri arren, azaleratu eta aurrera egin dutela. Azken puntu honi dagokionez, ikusi izan da maila ekonomiko baxua duten baina beren seme-alaben garapena (batik bat gaitasun handiak zituztenena) bultzatzen arrakasta duten familia batzuk badirela, *familia malguak* deituak, maila sozioekonomiko baxu horretara egokitzeko gaitasuna baitute.

Printzipioz, maila ekonomiko baxuko familiek ezberdintasunak dituzte maila ekonomiko ertaineko eta altuko familiekiko jasan behar duten estres mailari dagokionez, bai arrazoi materialengatik —baliabide ekonomikoen urritasun nabarmena baitute, etxe ezegokia, auzokide mota—, bai arrazoi psikologikoengatik —beren bizimoduak daraman norabidea kontrolatu ezin dutelako sentipena dutelako eta aldaketa posibleen aurrean jarrera ezkorra aurkezten dutelako—. Horrela, ikerketek seinatu dute familia bateko estres maila altua denean, gurasoen eta seme-alaben arteko elkarrekintzak eragin negatiboa duela haurren autoestimuan. Nahiz eta badirudien estres familiarra elementu negatiboa dela haurraren funtzionamendu eskolar eta sozialerako, maila ekonomiko baxua duten *familia malguak* kohesioa eman diezaiokete talde familiarrari eta egokitzapen-gaitasuna eta eragin negatibo horiek leuntzen dituzten beste hainbat tresna ere bai. Familia mota horrek, beraz, trebetasunen garapenerako giro egokia lortzeko funtzio egonkortzailea betetzen du.

14.2.1.3. Gurasoen maila kulturalaren eragina

Maila ekonomikoaren eraginarekin batera, normalean gurasoen maila kulturalari ere erreparatu zaio ikerketetan. Gaitasun handiko garapen hoberena lortzeko, gurasoen maila kultural ertainaren edo altuaren garrantzia adierazten da (Bloom, 1985; Clark, 1984; Terman, 1916). Zenbait ikerketaren arabera, maila kultural altuko gurasoak edukitzea faktore garrantzitsua da trebetasunak garatzeko, nahiz eta gurasoetako batek lanaldi osoa ez duen kasuetan gertatzen den (Kulieke eta Olszewski-Kubilius, 1989; Van Tassel-Baska-ren, 1989). Maila kulturala gurasoen maila profesionalari batzen badiogu, Brooks-ek (1989) dioen bezala, gaitasun handiko haurrek beren trebetasunak garatzeko izan ditzaketen zailtasunak maila profesional altuko gurasoen eraginari zor dakizkioke. Izan ere, guraso horiei sormena, sendotasuna, autokontrola, lanordu ugari sartzea, arrakasta lortzea eta antzeko gaitasunak eskatu ohi zaizkie lantokian. Haurrek, ordea, gurasoek beraien

akatsak toleratzea, pazientzia izatea eta trantsigenteak izatea, familiarekin memento bereziak edukitzea eta ekintza familiarrak gauzatzea behar dute.

14.2.2. Supergaitasunaren garapenean eragiten duten aldagai interaktiboak

14.2.2.1. Familiaren osaketaren eragina

Aurretik ikusi ditugun aldagai ekologikoeekin lotuz, badirudi bizimodu ez konbentzional bat eramateak ez duela negatiboki eragiten gaitasun handiko haurren garapenean edo errendimenduan (Feldman eta Piirto, 2002). Autore horien ustetan, haur horien errendimendurako garrantzizkoena kohesio familiarra da, hau da, familiak berak bere burua familiazat duenean eta haurraren gaitasunak baloratzen direnean, nahiz eta familiak ez eduki ohiko konposizio edo baliorik. Hau guraso bakarreko familietan gertatu ohi da. Bide horretatik, sei urtez iraun zuen ikerketa bat burutu zen familia *ez-tradizionalekin*, eta bertan frogatu zen, konposizio-aldaketak maiz egiten zituen familia bateko kide izateak ez zuela negatiboki eragiten haurren errendimendu akademikoan; bereziki aldaketa horien arrazoiak —bai familiako kideen aldaketak bai bizileku-aldaketak edo beste aldaketa batzuk—, modu ulergarri eta argian agertzen zirenean familiaren barruan.

Gai honetan kontrako emaitzak ikusi izan badira ere, —adibidez, gaitasun handiko haurren errendimendu akademikoaren eta guraso bakarreko familien arteko erlazio negatiboa—, esan genezake guraso bakarra izatea ez dela benetako arazoa, baizik eta egoera horretara nola iritsi den familia, hots, zein baldintzek eragin duten egoera hori eta zein baldintzatan jarraitzen duen. Gauzak horrela, gurasoekiko harremanetan arazoak dituzten haurrek joera txikiagoa dute beren energiak eskolako aktibitateetara bideratzeko. Familia-giro ezegoki batek suposatzen duen tentsioak eta estresak haurraren autokontzeptuan negatiboki eragin dezake eta ariketa eskolarretan izan behar duen motibazioaren eta jarraipenaren garapena zapuztu dezake. Paradoxikoki, badaude familiako tentsioek, gurasoen galerak eta banantze traumatikoez haurraren trebetasun edo gaitasunen bultzatzaile moduan funtziona dezaketela adierazten duten ikerketak. Hala eta guztiz ere, trauma baten ondorengo errendimendu altuari buruz ez da asko ikertu.

Ikuspuntu kritikoago batetik begiratuta, zenbait autorek gaitasun handiak dituzten haurrak familia *ez-tradizionaletan* —dibortzioa jasan duten familietan, gutxiengo sozialetan...— ere egon daitezkeela eta egokiro gara daitezkeela baieztatzen dute. Baina hauen arabera, emaitza hauek kontuan hartzen ez dituztenak haur supergaituen familiez duten irudi zaharkituko ikerketetan oinarritzen dira halako ikuspegia zabaltzeko, eta gainera, jende gehienak guraso dibortziatuak dituzten haurrei edo beste talde *ez-tradizionalei* buruzko hautemate negatiboa duela adierazten duten ikerketetan ere oinarritzen dira.

Kontuan hartu beharreko egitura familiarraren beste ezaugarri bat familiako kideen parte hartzea litzateke, bereziki aitona-amonen parte-hartzea familiako elkarrekintza gertuenetan. Horrela, Van Tassel-Baska-ren (1989) ikerketan gai horren inguruko emaitza esanguratsuak adierazten dira. Bertan, amona haurraren heziketaren arduradun gisa azaltzen da, eta ondorioz, haurraren heziketarako oinarrizko irudia izango da eta haurraren garapenean eragingo du.

14.2.2.2. Estimulazio eta euskarri egokia eskaintzearen garrantzia

Jarraian gaitasun handiko haurren garapenerako garrantzitsuak diren eta sistema familiar arrakastatsuak egonkor mantentzen laguntzen duten ezaugarrietako bat azalduko dugu. Kasu hauetan garrantzitsuena estimulazioa eta euskarri egokia eskaintzea litzateke. Familiaren euskarria edo laguntzaren ezaugarriak honako hauek lirateke: 1) gatazkak konpontzea eta tentsioa murriztea ahalbidetzen duen *akordioa kideen artean*, gaitasun handiko haurrentzako esku-hartze proposamen ezberdinak eskaintzen direnean, gurasoen arteko adostasuna ezinbestekoa baita; 2) *komunikazioa*, honi esker familiako kideek informazioa elkarri trukatu eta interesa adieraz baitezakete; 3) *gurasoen energia edo sendotasuna*, energia horren bidez aurkitzen baita eguneroko kontuei aurre egiteko gaitasuna; 4) familiako kideen *ongizate fisiko nahiz psikologikoa bermatzen duen marko* baten barruan kokatzea; 5) familia-sarearen (familia zabala) arteko *harreman positiboak baloratzea eta indartzea*; 6) eta *esperientzia familiarrei, oporrei eta ospakizun bereziei garrantzia ematea*. Euskarri bat osatzea ahalbidetzen duten azalduko sei ezaugarri horiek familiako kideak aberastera eta haurren autonomia estimulatzera zuzendurik daude. Euskarri gutxiegi emateak gatazkei aurre egiteko gaitasuna murriztuko luke familia horietan, eta gehiegizkoak, berriz, gainbabesa eta indulgentzia sortuko luke, haurraren efikazia pertsonala murriztuz (Friedman, 1994).

Esanak esan, eta aurretik aipaturiko garapen intelektualaren rolaz gain (Cornell eta Grossberg, 1987; Wallace eta Walberg, 1987), garrantzitsua dirudi familiak gaitasun handiko haurraren garapen sozialean eta nortasunaren egokitzapenean izan dezakeen rol inhibitzailea edo estimulatzailea azpimarratzeak. Zentzu horretan, kontuan izan behar dugu supergaituen eta beste haurren arteko ezberdintasun emozionalak oso txikiak direla, eta lehenengoen duten berezitasunarekin loturiko sentiberatasunetik eratortzen direla (Freeman, 1994). Arrazoi horregatik, gurasoek euskarria eta gomendioak emateko moduan berme emozional gehigarria behar dute haur supergaituek. Haur horiek egonkortasun emozionala mantentzeko, beste baldintza batzuen artean, hauek behar dituzte: komunikazio zintzo bat, beraien neurritara beren interesei jarraitzeko aukera izatea eta beren inguruko pertsonen onartuak izatea. Gauzak horrela, bake emozionala eta segurtasun-giroa dagoen familietan, haur supergaituek gizartera egokitzeko gaitasun handiagoa garatuko dute, baldin eta bere izaerako beste ezaugarriengatik onartuak badira (eta ez bere

adimen-gaitasunagatik), ikasteko eskura dituzten baliabideak aprobeztatzuz eta emozionalki beste edozein bezala egonkor mantenduz (Freeman, 1994).

14.2.2.3. *Familien heziketa-estiloak*

Familiek haur supergaituekin erabili ohi dituzten heziketa-estiloek dagokienez, Baumrind-ek (1971) hiru estilo aipatu zituen: autoritarioa, demokratikoa eta permisiboa. Estilo *autoritarioan* gurasoek arauak ezartzen dituzte, eta ez dago negoziatzerik, arauak une oro bete behar baitira; estilo *demokratikoan* arauen zentzuari buruzko azalpen eta arrazoiketa egiten da hurbiltasun afektiboko eta onarpeneko giroan; eta estilo *permisiboan* gurasoak saiatzen dira ekiditen beraien haurrek zailtasunei aurre egitea, oztopoak kenduz, eta hurrean ez dute arau finkorik. Giro hauek guztiek, autorearen iritziz, heldu talentudunak sortu dituzte. Bere ikuspuntutik, nahiz eta estilo autoritarioak talentua ezkutatzera edo desagertzera daramaten zurruntasuna eta suminkortasuna sortu ikasleengan, beranduago, talentua bizitzako beste alderdi batzuetan ager daiteke. Gurasoen heziketa-estiloa kontuan hartuz, gaitasun handiko haur batzuen errendimendu baxua aztertzeke ikerketak burutu dira. Nahiz eta emaitzak erabatekoak ez izan, Rimm-ek (1986) azpimarratu zuen haurren errendimendu baxuaren arrazoi bat agresibo-pasibo moduko gurasoak izatea dela, zeren haurrek ere estilo agresibo-pasibo bera izaten baitute, eta ondorioz, haurrek ez baitute erabiltzen errendimendu hoberena lortzeko beharrezko elementurik, hala nola esfortzua eta iraunkortasuna.

Bestalde, gaur egun zenbait gogoeta garrantzitsuk ondorioztatzen dute *estilo demokratikoa* egokiena dela ezaugarrien inguruan, gaitasun handiko haurren garapen kognitiboa, emozionala nahiz soziala bultzatzeko (Pérez, Domínguez, López eta Alfaro, 2000). Autore horiek diotenez, gurasoen neurriko autoritatea eta erantzukizuna dira segurtasuna eta babesa eskaintzen dutenak; alderantziz, autoritatea eta erantzukizun-eskakizunak (alegia, estilo autoritarioaren ezaugarriak) gehiegizkoak direnean, haurraren segurtasun eza, antsietatea eta autoestimua baxua eragiten dira, eta azkenik, horrek ez du autonomia pertsonalaren garapenean laguntzen. Era berean, estilo gainbabesleak duen eragin negatiboa ere aipatu dute haurraren garapen egokirako, zeren haurrak pixkanaka erabakiak hartzen joateko esfortzua egitea beharrezkoa baitu. Estilo gainbabesleak gehiegi babestea du ezaugarritzat, eta horrela, haurra ez da gai bere ingurunea kontrolatzeko, eta ez zaio batere laguntzen heldutasun egonkor batera iristen.

14.2.2.4. *Familiak haurrarekin zaletasunak konpartitzearen garrantzia*

Ziur asko, gaitasun handien garapenean laguntzen duten familien ezaugarri garrantzitsuenetakoa bat, familia berean haurraren gaitasun edo trebetasunaren zaletasun berdinak egotea da (Feldman eta Goldsmith, 1991). Badirudi errazagoa dela haurrek beren gurasoek baloratzen eta onartzen duten aktibitate bat egitea; horretaz gain, gurasoek aktibitate horietarako irakasleak, tutoreak eta beharrezko

materialak eskaintzen dizkiete beren seme-alabei, eta horrela ikaskuntza edo garapen hori bultzatzen da (Pirto, 1994); gainera, haurren gaitasun horren garapenaren garrantzian zentratzen diren familiak dira (Feldman eta Goldsmith, 1991). Esate baterako, gaitasun musikal baten garapenean, musika baloratzen eta gozatzeko duen familia bateko kide bada haurra, eta musikak familia horren eguneroko bizitzan paper garrantzitsua badu; haurren trebetasuna azkarrago garatuko da hemen, balio ezberdinak dituen familia batean baino (Bloom, 1985).

14.2.2.5. Familiaren eta eskolaren arteko harremanaren garrantzia

Gaia marko sistemiko-ekologikotik azterturik, familiaren garapen hoberako zein haurren errendimendu eskolarraren onerako, familiaren eta eskolaren arteko harremana funtsezkoa da (Jenkins-Friedman, 1992). Baina, oro har, familia-eskola komunikazio horretan zailtasunak azaldu ohi dira: batetik, identifikazio formaleko prozesuan hezitzaileek ez dituzte gurasoak onartzen; eta bestetik, nola ziurtatu gurasoek beren haurrentzat nahi duten heziketa berezia jasoko dutela irakasleengandik. Hezitzaileen aldetik laguntza urria ematen dela baieztatzen duen ikerketarik badago; hain zuen, laguntza hori haurren potentzial kognitiboa garatzeko, gurasoek behar duten aholkularitzan datza. Askotan gurasoek haurren garapenaren ezaugarriei buruzko informazio okerrarekin eta zailtasun handiekin egiten dute topo. Edonola ere, kolaborazio gero eta positiboago baterantz goaz, gaiari buruz dagoen informazioa gero eta handiagoa baita.

14.2.3. Haur supergaituen eragina familian

Hasiera batean, guraso guztiek ez dute pozez hartzen beren seme-alabek gaitasun bereziak izatearen aukera, nahiz eta lehen beldurra pasatu ostean gogobetez onartu ohi duten. Gurasoek pentsatu ohi dute haur supergaituak behar duen laguntza emozionala eskaintzeko prestaturik ez daudela, eta bere gaitasunak ahalik eta gehien garatzeko beharrezkoak diren hezkuntza-baliabideak edo estimulazio intelektuala ere ezin dizkiotela eskaini. Gurasoek beren jokabidea egokia ote den eta haurren jarrera eta autokontzeptu egokia bultzatzen ari diren jakiteko beharra dute.

Hasierako unetik seme-alaben supergaitasuna onartzen dutenen kasuetan, gurasoek beren buruarengan hezitzaile eta guraso gisa konfiantza handia izaten dute eta adin goiztiarretatik beren seme-alaben garapen intelektual eta pertsonala sistematikoki estimulatzeko ere arduratzen dira (Jiménez, 1993). Kasu hau, aurretik aipatu dugun moduan, ohikoagoa da eskolak eta komunitateak haurren hezkuntza-beharrak kontuan hartzen dituzten lekuetan. Hala ere, horrek ez du esan nahi, nahiz eta zailagoa izan, maila sozioekonomiko baxuagoa duten familiek ezin diotenik haurrari bere gaitasunak garatzeko ingurune egokirik eskaini. Dirudenez, haurra lehenengo denean —edo bigarrena, lehen jaiotzarekiko nahiko urteko tartea badago—, familiari errazagoa egiten zaio supergaitasuna onartzea (Simonton,

1984). Bestetik, neskek gaitasunak garatzeko aukera gutxiago izaten dituzte, familiak eskainitako laguntzak urriagoak izaten baitira, ezaugarri kulturalen eta rol sexualen eraginez.

Hackney-k (1981) etxean haur supergaitu bat izatearen esperientziak aztertu zituen, eta konprobatu zuen egoera horrek eragina duela familiako rol normaletan eta familiako kideek haiekiko dituzten sentimenduetan. Familiak haurraren gaitasun berezia garatzen laguntzea erabakitzen duen mementotik, familiako kide guztien baitan inplikazioak daude. Neba-arreben azpistema ere alda daiteke gaitasun handiak dituen haur bat dagoenean. Gurasoak, haur supergaituaren trebetasun bereziak ikustean, beste seme-alabentzako eredia izan behar duelako ustean eror daitezke, beste seme-alabak adimen urriagoak edo garrantzia gutxiagoak balira bezala jokatu. Ez da onuragarria gurasoek haur supergaituak beren lorpen intelektualengatik gehiegi edo horiengatik soilik indartzea edo saritzea, garapen emozionala eta soziala ahaztuz. Modu berean, kaltegarria izan daiteke guraso batzuek haurrarekin harreman berezia eta indartsua mantentzea, identifikatu gabeko beste neba-arrebe-kiko gehiegizko babespen-egoera batera iritsi baitaitezke (Cornell eta Grossberg, 1987).

Azkenik, neba-arreben arteko harremanek ere aldaketak jasan ditzakete gaitasun handiak dituen haurrarekiko. Neba-arrebeek jarrera anbibalenteak azaldu ditzakete, hau da, alde batetik poztu egiten dira baina beste alde batetik jeloskor azal daitezke, neba-arreben arteko konparaketak gerta daitezkeelako eta haurride txikiagoaren edo zerbait zaharragoaren jakintzaren aurrean umiliazioa ager daitezkeelako. Beste alde batetik, haur supergaituak ere jarrera ezegokiak adieraz ditzake bere neba-arreben aurrean, adibidez, bere neba-arreben gelditasun intelektualagatik edo beren eskolako errendimenduagatik burla egiten (Jiménez, 1993). Hala ere, kasu gehienek ez dute arazorik agertzen, beste arrazoi batzuen artean, haur supergaituak bere neba-arreba zaharragoen afektua eta errespetua irabazteko baliabideak izaten dituelako eta haiekin ideiak eta kezkek eztabaidatzea gustatzen zaiolako (Jiménez, 1993).

14.3. GAITASUN HANDIKO GARAPENA ETA FAMILIA: IKERKETA ENPIRIKOA GURE TESTUINGURUAN

Jarraian azaltzen den ikerketaren helburua bikoitza da, alde batetik, Bizkaiko probintzian dauden gaitasun handiko haurrak identifikatzea eta, bestetik, haur horien familia-testuinguruak zehaztasunez ebaluatzea. Hala ere, gai honen hurbiltasuna dela eta, jarraian, aldagai familiarrei erreferentzia egiten dieten emaitzak, identifikaziorako erabilitako prozedura zehaztu gabe, azaltzen dira. Metodoaren zenbait ezaugarri (lagina eta prozedura) laburki aipatu ostean, emaitzak zehatzago deskribatzeari ekingo diogu.

14.3.1. Lagina

Lagina proportzio errepresentagarri batetik atera zen, populazio eskolarraren banaketa totalarekin erlazionatua, 1990. eta 1991. urteetan jaiotako Bizkaiko eskoletako hurrez osatua (ebaluazioa burutu zen mementoan 10 urte zituzten). Eskola publikoetatik guztira 235 hurrez osaturiko lagin errepresentagarria lortu zen; horietatik 44 haur A ereduak, 34 B ereduak, eta 157 D ereduak ziren. Eskola pribatuetan, berriz, lagin errepresentagarriak guztira 295 haur zituen, horietatik 183 A ereduak, 48 B ereduak, eta 64 D ereduak.

14.3.2. Prozedura

Zentro bakoitzeko irakasle, familia eta ikasleekin lehen kontaktuko protokoloa behin amaiturik, 1. taulan ageri den bezala, datuen analisirako lagina prestatzea lortu zen.

Parte-hartzaileak	Tresnak	Ebaluaturiko alderdiak
10 urteko 530 ikasle	<ol style="list-style-type: none"> 1. Renzulli-ren haur supergaituen ezaugarrien eskala 2. BADyG 3. TTCT 4. TAMAI 	<ol style="list-style-type: none"> 1. Jokaera-ezaugarriak 2. Adimena 3. Sormena 4. Egokitzapen familiarra, eskolarra eta soziala
Lehen frogan puntuazio altuenak lortu dituzten 96ak	<ol style="list-style-type: none"> 1. Renzulli-ren haur supergaituen ezaugarrien eskala 2. BADyG 3. TTCT 4. TAMAI 5. Irakasleek bete beharreko Renzulli-ren haur supergaituen ezaugarrien eskala 	<ol style="list-style-type: none"> 1. Jokaera-ezaugarriak 2. Adimena 3. Sormena 4. Egokitzapen familiarra, eskolarra eta soziala 5. Ikaskuntza, lidergo eta ulermenaren ezaugarriak
530 haurren 530 familiak	<ol style="list-style-type: none"> 1. Galdera-sorta 2. Pettit-en istorioak 3. Bikotearen egokitze-eskala 4. Gatazka-eskala 5. Heziketa-estiloen profila 	<ol style="list-style-type: none"> 1. Garapenaren eta ingurunearen informazio objektiboa 2. Heziketa-estiloa 3. Harmonia 4. Gatazka-esperientzia 5. Heziketa-estiloa

1. taula. Prozeduraren sintesia.

14.3.3. Emaitzak

Haur supergaituen identifikazioan erabilitako prozedurari dagokionez, bigarreno taulan ageri diren emaitzak lortu ziren (ikus 2. taula).

Erabilitako irizpidea	Identifikazioaren emaitza	Populazio osoaren %
1- Adimen-heldutasunaren indizea (82tik gorakoa)	45 haur	% 8,4
2- Sormen maila	64 haur	% 12
3- Sormen maila eta adimen-heldutasunaren maila	6 haur	% 1,1
4- Renzulli-ren ereduak: adimena, sormena eta motibazioa	Aurreaukeratuak: 96 haur Aukeratuak: 15 haur	% 15,8 % 2,8

2. taula. Bizkaian identifikaturiko haurrak (emaitzen sintesia).

Haur supergaitu edota gaitasun handiko haur gisa identifikatzeko 2. taulan azaltzen diren lau irizpideok erabili dira detekzioa zehatzago eta zorrotzago egiteko asmotan. Beraz, lau irizpide horiek erabilia, bakoitzerako haurren testuingurutik datozen eta haurrengan eragina duten aldagaiak aztertu dira.

Identifikaturiko haurrengan eragina izan dezaketen testuinguruko aldagaiei dagokienez, identifikazioko *lehen irizpidearen* arabera (adimen-heldutasunaren mailan oinarritua), zazpi ziren aipaturiko taldean esanguratsuki erlazionatzen ziren aldagaiak, hots, desberdintasunak agertzen zituztenak haur supergaituen eta besteen artean:

- a. Lagin-aldagaietatik: “hizkuntz ereduak - zentro mota”.
- b. Exosistemako aldagaietatik: “maila ekonomikoa”, “amaren maila kulturala”, “aitaren maila kulturala” eta “maila kulturala - amaren lan mota”.
- c. Mesosistemako aldagaietatik, ez zegoen bat bera ere esanguratsurik.
- d. Mikrosistemako aldagaietatik: “gurasoen estilo asertiboa” eta “haurren eskolako ez-egokitze maila”.

Datu horietatik abiatuta gainera, talde barruan eta beste aldagaien arabera, aldagai horietako bakoitzaren garrantzia zein zen jakiteko analisi bat egin ahal izan zen. Hau da, aldagai esanguratsu horiek beren garrantziaren arabera nola sailka zitezkeen jakin nahi zen *lehen irizpidearen* arabera identifikaturiko haurren taldean zuten eragina kontuan harturik.

Korrelazio partzialeko koefiziente izeneko analisisa erabiliz, aukera izan genuen bi aldagairen arteko harremana aztertzeke, gainerako aldagaien eragina deuseztatuz. Horrela, *lehen irizpidearen* arabera identifikaturiko haurren taldean, eredu honetan ekarpen handienetik txikienera sailkatuta hauexek ziren aldagaiak: 1) “amaren maila kulturala”, 2) “maila ekonomikoa”, 3) “aitaren maila kulturala”, 4) “hizkuntz ereduak - zentro mota”, 5) “maila kulturala - amaren lan mota”,

6) “gurasoen estilo asertibo maila”, eta 7) “haurren eskolako ez-egokitze maila”. Azken aldagai hori ekarpen txikienekoa izateaz gain, alderantzizkoa zen eta, beraz, esan genezake insatisfakzio eskolarra zenbat eta baxuagoa izan, orduan eta probableagoa zela haurra lehen irizpidearen bidez gaitasun handien taldekoa izatea.

Beraz, ereduarentzako garrantzizkoenak diren hiru lehenengo aldagaiak exosistema taldekoak dira, hurrengo garrantzitsuena lagin-aldagai bat da eta bi azkenak mikrosistema barruan sartuko lirateke, gurasoengandik seme-alabenganantz doazen aldagai interaktiboak izanik eta baita alderantziz ere.

Haurren identifikazioko *lehen irizpidearen* arabera ereduaren, aldagai bakoi-tzaren garrantzia gehiago zehazteko asmoz, *erregresio logistiko* bat burutu zen. Erregresioa gauzatzean ereduaren sartu zen lehenengo aldagaia “amaren maila kulturala” deiturikoa izan zen, ondoren “hizkuntz eredu - zentro mota” deiturikoa, eta hirugarren tokian “gurasoen estilo asertibo maila” deituriko aldagaia. Gainerako aldagaiak ez ziren estatistikoki esanguratsuak ereduaren. Horrek ez du esan nahi aldagai horiek ez zutenik harreman esanguratsurik, ikusi den bezala, baizik eta beste aldagaien aurrean eredu azaltzeko ez zirela horren garrantzitsuak.

Behin haur supergaitu gisa identifikatuen *lehen irizpiderako* analisi horiek buruturik, gauza bera egin zen beste irizpideen bidez identifikaturiko haurrentzat: *bigarren irizpidea*, *hirugarren irizpidea* eta *laugarren irizpidea*. Horrela, *bigarren irizpidea* kontuan hartuz gero, ikusi ahal izan zen esanguratsuak ziren aldagaien garrantzia, hau da, “maila kulturala - amaren lan mota”, “zentroarekiko harremana” eta “gurasoen estilo babesle maila” aldagaiak. Horretarako *erregresio logistiko* bat burutu zen, zeinen bidez “maila kulturala - amaren lan mota” aldagaia lehenengo tokian sartu zen ereduaren, bigarren tokian “zentroarekiko harremana” aldagaia sartu zen eta “gurasoen estilo babesle maila” aldagaia ereditik kanpo gelditu zen, zeren horrela argi gelditu baitzen azken horren beharrik ez zegoela eredu azaltzeko, beste biak kontuan hartzen baziren. Hala ere, gogoratu nahi dugu horrek ez duela esan nahi “gurasoen estilo babesle maila” aldagaiak erlazio esanguratsurik ez zuenik ereduarekin.

Hirugarren irizpidearen arabera, haur identifikatuen eta gainerakoaren artean desberdintasuna adierazten duten aldagaiak aztertuta, ez zen beharrezkoa izan *erregresio logistikoa* egitea, aldagai bakarra izan baitzen estatistikoki esanguratsua: “maila kulturala - amaren lan mota”.

Azkenik, *laugarren irizpidea* hartzen bada kontuan, esan daiteke lehenengo aldagaia sartzen “insatisfakzio eskolar maila” izan zela, eta beste aldagaiak ez zirela sartuak izan ereduaren *Wap* estatistikoaren erabakiari jarraituz. Ondorioz, ereditik kanpo gelditu ziren beste aldagaiak, nahiz eta mendeko aldagaiarekin harreman esanguratsua zuten.

14.4. ONDORIOAK

Identifikaturiko haurren testuinguruaren ebaluazioak haur supergaituen eta gaitasun handikoen garapenean eragin dezaketenez mikrosistema, mesosistema, exosistema eta makrosistemako aldagaien garrantzia frogatzea inplikatzeko du. Sistema horien deskribapen laburra egingo dugu hemen.

Mikrosistema. Haurrak eguneroko bizimoduan izaten dituen elkarrekintza zuzen guztiak hartzen ditu barne (adib.: gurasoekiko eta neba-arrebekiko erlazioa, ikastetxeko adinkideekiko erlazioa...)

Mesosistema. Mikrosistemen arteko interakzioak hartzen ditu barne (adib.: familia eta adinkideak, familia eta ikastetxea, familia eta bizilagunen komunitatea...)

Exosistema. Familia-mikrosistemaren barne ez dauden interakzioak hartzen ditu barne, baina eguneroko bizimoduaren zatia ere direnak (adib.: familia zabalarrekiko erlazioa, talde kulturalakiko erlazioa...)

Makrosistema. Sistema soziokulturalaren definizioa ezaugarriak hartzen ditu barne (adib.: hizkuntza, egitura sozioekonomikoa, sinesmen erlijiosoak, gaitasunak, jarrerak...)

Exosistemaren kasuan, ez dago lau irizpideetan batera esanguratsua den aldagaririk. Bestalde, “maila kulturala - amaren lan mota” aldagaia esanguratsua da lehen irizpidearen, bigarrenaren eta hirugarrenaren bidez identifikaturiko subjektuentzat. “Maila ekonomikoa” aldagaia lehen irizpidearen bidez identifikaturikoen-tzat esanguratsua da, “aitaren maila kulturala” aldagaia gisa. Horrela, lehenengo, bigarren eta hirugarren irizpideen bidez identifikaturiko haur gehienek amek maila kultural altua dute, baina ez dute etxetik kanpo lanik egiten. Lehenengo irizpidearen bidez identifikaturikoak, esanguratsuki maila ekonomiko altuagoko familietakoak dira. Ondorioz, maila ekonomikoa prozesuan kontuan hartu beharreko beste aldagai bat da. Beste alde batetik, lehen irizpidearen bidez identifikaturiko haurrak bizi diren testuinguru familiarretan aita maila kultural altua du. Laburbilduz, esan daiteke lan motaren menpe dagoen amaren maila kulturala dela identifikaturiko haurrengan gehien eragiten duen *exosistemako* aldagaia.

“Egitura familiarra” deituriko aldagai exosistemikoa ez da talde honentzat esanguratsua, zeren zoriz hautatutako lagin guztiaren gehiengoak, identifikazioa burutu aurretik, egitura oro har tradizionala azaltzen baitu. Horregatik, ezin ditugu beste egitura familiarrak (guraso bakarrekiko, berreraikiak...) elementu diskriminatzailetzat hartu. Arrazoia, beraz, ez dagokio aldagaiaren beraren garrantziari, baizik eta aldagaiaren errepresentagarritasun mailari.

Mikrosistemaren kasuan, gurasoen aldagai interaktiboei dagokienez, supergaitasunaren garapenerako “estilo asertiboa” eta “estilo babeslea” aldagaiak esanguratsuak dira, baina “haurraren gatazka esperientzia” eta “bikotearen egokitzapenari” aldagaiak ez dira esanguratsuak. Horrela, estilo asertibo baxuak lehenengo irizpidepeko supergaitasunaren garapenean ez du lagunduko, eta altua denean supergaitasunaren garapena bultzatuko du. Bestalde, “estilo babesle maila” baxuak supergaitasunaren garapena bultzatuko du bigarren irizpidepearen arabera, eta “estilo babesle maila” altuak, berriz, bigarren irizpidepeko supergaitasunaren garapena oztopatuko du. “Haurraren gatazka esperientzia” eta “bikotearen egokitzapenari” eta supergaitasunaren garapenean duten eraginari dagokionez, emaitzek ez dute informazio nahikorik eskaintzen behin betiko ondorioak ateratzeko.

Amaitzeko komeni da azpimarratzea, identifikazio-prozesu hau garrantzia hartzen joango dela, haur identifikatuen alor intelektual, sozial eta familiarrean egingo diren esku-hartzeen garapena errazten duen heinean. Profesional eta inplikaturiko instituzio eta eragile guztion esku (irakasle, hezitzaile, psikologo, eta familiarren esku) dago gaitasun altuak dituzten haurrei neurriko heziketa eskaintzearen ardura.

ERREFERENTZIAK

- Baumrind, D. (1971): “Harmonious parent and their preschool children”, *Developmental Psychology*, **41**, 92-102.
- Bloom, B. (1985): *Developing talent in young people*, Ballantine Books, New York.
- Brooks, A. (1989): *Children of fast-track parents: Raising self-sufficient and confident children in an achievement-oriented world*, Viking, New York
- Bronfenbrenner, U. (1986): “Ecology of the family as a context for human development: research perspectives”, *Developmental Psychology*, **22**, 723-742.
- Clark, R. (1984): *Family life and school achievement: Why poor black children succeed or fail*, University of Chicago Press, Chicago.
- Cornell, D. G. eta Grossberg, I. W. (1987): “Family environment and personality adjustment in gifted program children”, *Gifted Child Quarterly*, **31**, 59-64.
- Feldman, D. H. eta Piiro, J. (2002): “Parenting talented children”, in M. H. Bornstein (arg.), *Handbook of parenting Vol. 5: Practical issues in parenting*, Lawrence Erlbaum Associates, Mahwah, NJ, **5. liburukia**, 195-219.
- Feldman, D. H. eta Goldsmith, L. (1991): *Nature’s gambit: Child prodigies and the development of human potential*, Teachers College Press, New York.
- Freeman, S. (1994): “Parents’ expectations for preadolescent sons’ behavioral autonomy: A longitudinal study of correlates and outcomes”, *Journal of Research on Adolescence*, **4**, 45-70.

- Gardner, H. (1995): *Mentes creativas*, Paidós, Bartzelona.
- Goertzel, M. eta Goertzel, V. (1962): *Cradles of eminence*, Little, Brown and Co., Boston.
- Hackney, H. (1981): "The gifted child, the family and the school", *Gifted Child Quarterly*, **25**, 51-54.
- Hayes, J. (1981): *The complete problem solver*, Franklin Institute Press, Philadelphia.
- Jenkins-Friedman, R. (1992): "Families of gifted children and youth", in M. J. Fine eta C. Carlson (arg.), *The handbook of family-school intervention: A systems perspective*, Allyn & Bacon, Boston, 175-187.
- Jensen, A. (1977): *Educability and group differences*, Methuen, London.
- Jiménez, M. C. (1993): *Alumnos biendotados: Problemática de su identificación y educación*, UNED, Madrid.
- Klineberg, O. (1963): "Negro-white differences in intelligence test performance. A new look at an old problem", *American Psychologist*, **18**, 198-203.
- Kulieke, M. J. eta Olszewski-Kubilus, P. (1989): "The influence of family values and climate on the development of talent", in J. Van Tassel-Baska eta P. Olszewski-Kubilus (arg.), *Patterns of influence on gifted learners: the home, the self, and the school*, Teachers College Press, New York, 40-59.
- Labinowicz, E. (1980): *The Piaget primer: Thinking, learning, teaching*, Addison Wesley, Menlo Park, CA.
- Mönks, F. J. (1992): "Development of gifted children: The issue of identification and programming", in F. J. Mönks eta W. A. Peters (arg.), *Talent for the future*, Van Gorcum, Assen/Maastricht, 191-202.
- Nichols, M. P. eta Schwartz, R. C. (1991): *Family therapy: Concepts and methods*, Allyn and Bacon, Boston.
- Rodrigo, M. J. eta Palacios, J. (Koord.) (1998): *Familia y desarrollo humano*, Alianza Editorial, Madril.
- Pérez, L.; Domínguez, P.; López, C. eta Alfaro, E. (2000): *Educar hijos Inteligentes. Superdotación, familia y escuela*, Editorial CCS, Madril.
- Piirto, J. (1994): *Talented children and adults: Their development and education*, Macmillan, New York.
- Renzulli, J. S. (1984): "The Triad/Revolving Door System: A research-based approach to identification and programming for the gifted and talented", *Gifted Child Quarterly*, **28**, 163-171.
- Rimm, S. B. (1986): *Underachievement syndrome: Causes and cures*, Apple Publishing, Watertown, WI.
- Simonton, D. K. (1984): *Genius, creativity and leadership: Historiometric inquiries*. Harvard University Press, Cambridge, MA.
- Terman, L. M. (1916): "The intelligence Quotient of Francis Galton in childhood", *American Journal of Psychology*, **28**, 209-215.

- Van Tassel-Baska, J. (1989): "The role of the family in the success of disadvantaged gifted learners", *Journal for the education of the gifted*, **13**, 22-36.
- Wallace, T. eta Walberg, H. J. (1987): "Personality traits and childhood environments of eminent essayists", *Gifted Child Quarterly*, **31**, 65-69.

15. Arreta-gabezia eta hiperaktibitatea nahastearen tratamendua: guraso eta irakasleen esku-hartzea

Mikel Haranburu

15.1. ARRETA-GABEZIA ETA HIPERAKTIBITATEA NAHASTEAREN LEHEN MAILAKO BEREIZGARRIAK ETA AZPIMOTAK

Arreta Gabezia eta Hiperaktibitatea Nahastearen (AGHNaren) diagnostikoa egiteko haurraren portaeraren historia ezagutu behar da. Haurrak emandako informazioaz gain, gurasoek eta irakasleek emandakoa ere kontuan hartu behar dute profesionalek. Elkarte Psikiatriko Amerikarraren DSM-IV eskuliburuaren arabera (American Psychiatric Association: *Diagnostic and Statistical Manual of Mental Disorders*, 1994), AGHNa diagnostikatzeko nahastearen adierazgarriek bi edo hiru arlotan agertu behar dute (etxean, eskolan, kontsultan...). Hori gertatzen den jakiteko, informazioa, ahal dela, irakasleengandik eta gurasoengandik ere jaso behar da.

Autokontrolaren garapenean gertatzen den nahaste baten moduan ulertzen da AGHNa. Arreta mantentzeko, jarduera maila eta bulkadak kontrolatzeko arazoak agertzen ditu Arreta Gabezia eta Hiperaktibitatea Nahastea duenak. Nahaste honek hiru azpimota ditu:

15.1.1. Arreta-gabezia bakarrik duen nahastea

Nesken artean nabarmentzen da azpimota hau, eta hiperaktibitaterik ezagatik bereizten da. AGHNa dutenen % 30-40k du azpimota hau. AGHNa duten haurren arreta-gaitasuna haur normalek dutenaren antzekoa da. Kinadak modu hierarkikoan antolatzeko gaitasuna eta beren *arreta fokatzeko eta zuzentzeko* modua dira bereizten dituztenak. Ikuspegi kognitibotik begiratuta, arreta selektiboaren gabezia dute haur hauek, oroitzapen mnesikorako arazoak dituzte eta makaltasun pertzeptibo eta mugimenduzkoa agertzen dute.

Gero eta gehiago, Arreta Gabezia Nahastea *funtzio exekutiboaren* eta lan-memoriaren nahastearekin erlazionatzen da (Douglas, 1988). *Funtzio exekutiboak*

ezagutza-funtzioak aktibatu, integratu, konektatu, koordinatu, haietako batzuei lehenetsua eman eta modulatu egiten ditu (Brown, 2003). Beste funtzio batzuk kontrolatzen dituzten funtzioak dira funtzio exekutiboak. Funtzio exekutiboaren alderdi bat, portaeraren inhibizioari dagokion alderdiarena, dago ukitua AGHN hiperaktibo-impulsiboan. Funtzio exekutiboaren beste alderdi batzuk (lan-memoria, autorregulazioa edo afektua) daude nahastuak AGHNaren arreta-gabeziaren sintometan.

Tannock-en eta Schachar-en arabera (1996), AGHNaren arazo nagusiak *autorregulazioan* oinarritzen dira. AGHNaren duten haurren arazo nagusia ez da arreta mantentzeko, lan bat antolatzeko edo gertatutakoaz oroitzeko gai ez izatea, baizik eta funtzio horiek beharrezko egoera askotan aktibatu eta mantentzeko gai ez izatea.

15.1.2. Nahaste hiperaktibo-impulsiboa

Nahastearen azpimota hau dutenek portaera hiperaktiboa eta impulsiboa agertzen dute, baina arreta jar dezakete. Haur hiperaktiboek jomuga konkretu batera zuzendua ez dagoen mugimenduzko edo hitzezko jardura maila handiegia dute. Impulsibitatea, portaeraren desinhibizioa edo bulkaden berehalako asebetetzea inhibitzeko gaitasunik eza dira haren ezaugarriak. AGHNaren duten haurren % 10 inguruk du azpimota hau. Ikerketetan sostengu gutxi aurkitu du nahaste mota honek. Haur Hezkuntzako haurren aurkitu izan da batez ere. Haur horiek impulsiboak dira, etengabe mugitzen dira, dena ukitzen dute; beren portaeran inguruak ez dauka halako eraginik. Lehen Hezkuntzan, ikaskuntza sistematikoari ekiten diotenean, arreta-gabezia nabarmentzen da: ardura gabeko idazkera, lan narrasak, ez dute entzuten eta ez diete argibideei jarraitzen.

15.1.3. Arreta-gabezia, hiperaktibitatea eta impulsibitatea konbinaturik dituen azpimota

AGHNaren duten haurren % 50-60k du azpimota hau. Etengabe mugimenduan egon beharra eta arreta mantentzeko arazoak dituzte. Sarritan, gainera, portaera erasokorrak eta agintearekiko aurkakotasuna ere badituzte. AGHNaren duten haur gehienek bi koadro klinikoak agertzen dituzte, beraz, AGHN konbinatua dute.

15.2. NAHASTE ELKARTUAK

Hiperaktibitatearekin elkarturiko arazoak izaten dira sarritan pertsona bat kontsultara hurbiltzeko lehen arrazoia. Hona hemen nahaste horietako ezagunenak:

15.2.1. Harremanetarako zailtasunak

Hiperaktibitatea eta inpultsibitatea dituzten haurrek zailtasunak izaten dituzte harremanetan: gehiegizko nabarmendu nahia, frustrazioa eraman ezina, berehalako abantailak lortzeko erreakzio inpultsiboak, arauetikiko begirune gutxi, galtzen hastean jokia uztea, egonarririk eza, gezurretarako joera, gizarte-komunikazioetan arreta-gabezia kronikoa, hitzezko eta ez-hitzezko seinale xeheetan arretarik ez jar-tzea eta pertsonen arteko arazoak ebazteko gabeziak. Ez dira onartuak lagunartean eta zailtasunak dituzte guraso, irakasle eta neba-arrebekin ongi konpontzeko.

15.2.2. Emozioen kontrolean gabeziak

Nahaste emozionalei eta harremanetako nahastei dagokienez, haur hiperakti-boen % 30-40k umore-egoeraren aldaketak, barne-hersturaren sintomak, konber-tzio somatikoak eta autoestimu kaxkarra agertzen ditu. Bizitzako gertaeren aurrean emozio-erreakzioen intentsitatea erregulatzeko eta kontrolatzeko zailtasunak dituzte. Beren sentimenduen agerpena inhibitzeko gaitasun txikia dutenez, jendaurrean intentsitate gehiagoz agertzen dituzte emozioak. Umore-aldaketa bortitzak eta eztanda emotiboak agertzen dituzte. Berehala saritzen ez diren lanetarako motiba-zioa aurkitzeko zailtasunak dituzte.

15.2.3. Autokontzeptu-arazoak

Frustrazioak eta zigorrak pilatzearen ondorioz, beste haurren artean oso onar-tuak ez izatearen ondorioz, porrot-sentimendu kronikoen eraginez, AGHNa duten haurrak autokontzeptu baxuarekin heltzen dira nerabezaro aurrera.

15.2.4. Eskola-errendimenduko arazoak

Hiperaktibitatea eta ikaskuntza-zailtasunak batera gertatzen dira AGHNa du-ten haur askorengan. Eskolako lehen urteetan haur hiperaktibo gehienek eskolatz-e normala dute. Horrela, 8 urterekin gutxi dira oraindik irakurketa-idazketan eta aritmetikan arazoak dituztenak. Baina, nerabezaro aurretik asko indartzen da AGHNaren eta ikaskuntza-zailtasunen arteko lotura. Hamaika urteko haurren % 80 inguruk arazoak ditu irakurketa-idazketan eta aritmetikan (Anderson, Williams, McGee eta Silva, 1987).

15.2.5. Gaitasun kognitiboan atzerapenak

Gaitasun kognitiboan atzerapenei dagokienez, haur hiperaktiboek arazoak dituzte hitzaren bidez prozesuak autorregulatzeko, lanak automatizatzeko eta eskema kognitiboak sortzeko. Adimen normala edukita ere, arazoak dituzte errendimendu kognitiboan: mugimenduaren koordinazio eta sekuentziazioan, anto-lamendu-estrategien erabileran, ahaleginaren banaketan, hizkuntzaren barneratzean,

ekintzak planifikatu eta aitzinatzean. Ondorioz, beren adimen-koefizientean jaitsiera gertatzen da, arreta-gabezia eta inpulsibitateagatik.

15.2.6. Hizkuntzaren nahasteak

AGHNa sarritan agertzen da hizkuntza arloko zailtasunekin batera. AGHNa duten haurren laurden batek baino gehiagok zailtasunak ditu hizkuntzaren arloan. AGHNa eta hizkuntza-arazoak dituztenek adimen-koefiziente baxuagoa, entzumen memoria txarragoa eta antolamendu semantiko okerragoa agertu dituzte (Cohen, Davine, Horodezky, Lipsett eta Issacson, 1992). Era berean, solasaldietan arretarik ezin izaten dute jarri, barne-hizkuntza erregulatzeko eta gaiaren koherentzia mantentzeko arazoak dituzte, komunikaziorako abilezia eskasa dute eta hartzailearengana beren hizkuntza egokitzeko zailtasunak dituzte.

15.2.7. Portaera-nahasteak

Hiperaktibitatea eta inpulsibitatea dituzten haurrek zailtasunak izaten dituzte harremanetan.

Portaera-nahaste maila garaia agertzen dute AGHNa dutenek eta horregatik sarritan izaten dira borroketan murgilduak. AGHNa soilik dutenen eta AGHNa portaera-arazoekin batera dutenen artean kokatzen dira AGHNa eta Nahaste Negatibista Desafiatzailea dituztenak. AGHNa eta portaera-arazoak dituztenek arau sozialak hautsi, besteen eskubideak urratu, lapurretak egin eta bortxa fisikoa erabiltzen dute. Hiperaktibitatearekin batera Nahaste Negatibista Desafiatzailea dutenek familiaren tentsioa, gurasoen depresioa, barne-herstura eta gurasoen arteko gatazkak areagotu egiten dituzte.

15.2.8. Ikaskuntzaren Ez-hitzezko Nahasteak

AGHNa dutenengan Ikaskuntzaren Ez-hitzezko Nahasteak ere sarri agertzen dira. Ikuspegi estuegia hartzen dute nahaste hau dutenek: ideien eta egoeren tesuingurua eta alderdi globala ez dituzte kontuan hartzen. Eskuineko hemisferioaren disfunzio bati zor zaio gabezia hau.

15.2.9. Errendimenduaren kalitatea eta kantitatea

Lanean haurrak duen errendimenduaren kalitatea, kantitatea eta bizkortasuna erabat alda daiteke egoera batetik bestera. AGHNa duten haurrak ez dira gai ekoizpen- eta zehaztasun-erritmoa egun batetik bestera mantentzeko. Egun batean azkar eta zuzen egingo dute lana; hurrengoan, oker eta zehaztasunik gabe egingo dute.

15.2.10. Mugimendu dorpeak

Mugimenduen kontrol finean zailtasunak dituzte, portaeraren autorregulazio-gabeziagatik. Mugimenduak bat-batean eta azkar egiten dituzte, gehiegizko gogoe-tarik gabe. Hala ere, mugimenduen dorpetasuna ez da iraunkorki agertzen. Egin beharreko lana luzatzen denean, tentsioa, urduritasuna eta lana edozein modutan bukatzeko desira agertzen dira. Umeak mugimendu dorpeak egiten baditu, ez da garunean edo zerebeloan gabeziaren bat duelako, bere mugimenduak arautzeko behar bezalako arreta jartzen ez duelako baizik.

15.2.11. Memorizazioa

Gauzak egitea gogoratzea, nola eta noiz egin gogoratzea, lan-oroimenaren eginkizuna da, epe luzeko oroimenean aurrez gordeta edukitzea eskatzen duena. Gordetako informazioa eskura eduki behar du lan-oroimenak, epe laburreko oroimenean denbora batez gorde ondoren. Behar beste arreta jartzen ez bada informazioa jasotzean, ezingo da gordailuan sartu eta ezingo da berreskuratu. Arreta-gabeziak oroimenaren gabeziak ekartzen ditu.

15.2.12. Lotarako arazoak

Haurren gurasoek sarritan aipatzen dituzte haren lotarako arazoak, baina DSM-IVko diagnostiko-irizpideen artean ez dira kontuan hartzen. Gurasoek diotenaren arabera, AGHNa duten haurren loa asaldatuagoa da eta atsedean gutxiago ematen du (Kaplan, McNicol, Conte eta Moghadam, 1987). Behaketa klinikoek diotenez, lo hartzeko arazoak dituzte haur hauek eta gaez esnatu egiten dira maiz. Lotan daudela gehiegi mugitzen dira gainera.

Eginkizun errepikatzaileen aurrean aktibazio gutxiegi eta kinada berrien aurrean gehiegizko aktibazioa agertzen dute AGHNa dutenek. Gehiegizko mugimendu-jardueraren bidez esna egotea lortzen dute. AGHNa duten haurrek egunez lo hartzeko joera handiagoa agertzen dute, normalek baino. Bazkaldu aurretik lo hartzeko joera handiagoa dute AGHNa duten haurrek. Subjektu normalaren lo hartzeko joerak profil zirkadiano bifasikoa agertzen du nerabezaroan. AGHNa duten haurrek ere pubertarokoen edo nerabezarokoen antzeko profila agertzen dute.

15.2.13. Egozpen-estiloa

Portaera moldakorraren arrakasta barneko faktoreei, faktore egonkorrei eta kontrolagarriei egozten zaie; porrota, berriz, barneko faktoreei, faktore ez-egonkorrei eta kontrolagarriei egozten zaie. Arrakastaren eta porrotaren zergatien egozpenak eragina du subjektuaren laneko iraupenean eta intentsitatean. Bestalde, gurasoek eta irakasleek eragin handia dute ikasleen egozpenetan.

15.2.14. Kitzikagarritasunaren bilaketa

AGHNa duten haur, gaztetxo eta helduek kitzikagarriak diren egoerak bilatzeko joera dute, eta horrek portaera temeraria eramatzen ditu sarritan.

15.3. ARAZO ELKARTUAK NERABEZAROAN

Haurrengan AGHNari elkartuta doazen arazoak larriagotu egiten dira sarritan nerabezaroan, lorpenen eskaerak igo egiten baitira. Jarraian, Arreta Gabezia eta Hiperaktibitatea Nahasteari sarritan elkarturik ikusten ditugun nahasteak azalduko ditugu.

15.3.1. Eskola-arazoak

Nerabezaroan garrantzi handia hartzen dute ikaskuntza-zailtasunek eta lorpen akademikoek. Ikasleak modu autonomoagoan ikasi behar du, irakasle eta material gehiago ditu, epe luzerako eginkizun gehiago eta garaiz entregatu beharreko lan kopuru handiagoa. Idazketa, irakurketa eta matematikako zailtasunak nabarmenagoak gertatzen dira aro honetan. Lehen Hezkuntzan ahalegin handirik gabe gainditu dituen arloak, orain ahalegin jarraituago batez bakarrik gaindi litezke. Gainera, lanak antolatu eta trebetasun exekutiboak indarrean jarri behar dira. Ikaskuntzarako gaituak diren nerabe askori nerabezaroan diagnostikatzen zaio AGHNa, aurrez eskolan arrakasta eduki dutelako, gutxiago saiatuta ere.

15.3.2. Portaera-arazoak

Arazo hauek nahiko arruntak dira AGHNa duten nerabeengan, batez ere mutilengan. Gurasoek esana ez egitea nerabe arruntaren bereizgarria izanik, zaila gertatzen zaie gurasoei erronka-jarrera eta aurkakotasun arrunta AGHNari elkartutako erronka-jarreratik bereiztea. Erronkazko portaerak eta liskarrak gehitzen direnean, Ezezkotasun Desafiatzailearen sintoma moduan hartzen ditugu. Kasu horretan, AGHNaren eta Ezezkotasun Desafiatzailearen komorbilitatea egongo litzateke. AGHNa duten nerabeen erdiek baino gehiagok agertuko lukete komorbilitate hori. AGHNa duten nerabeen talde txikiago bateko kideek Portaeraren Nahastea dute: eskolatik piper egiten dute, eraso fisikoak egiten dituzte, gezurrak bolo-bolo esaten dituzte eta lapurretak ere egiten dituzte. AGHNa duten nerabeen laurdenak baino gehiagok agertuko litzuzke Portaeraren Nahasteak. Bestalde, AGHNa eta Portaeraren Nahasteak aldi berean dituzten nerabeek arrisku handia dute substantzia arriskutsuen abusurako (Grilo, Becker, Walker, Levy, Edell eta McGlashan, 1995).

15.3.3. Arazo emozionalak

Eguneroko bizitzan jasaten dituzten porroten ondorioz, autoestimua-arazoak, barne-herstura eta depresioa sarritan agertzen dira AGNHa duten nerabeengan. Depresioa nahiko esanguratsua izan liteke, *Lehen Zainketarako Diagnostiko eta Estatistikarako Eskuliburuaren (Diagnostic and Statistical Manual for Primary Care, DSM-PC, Child and Adolescent Version, American Academy of Pediatrics, 1996)* arabera. Tristura-arazoa ere aurkez dezakete, baina ez dute Nahaste Depresio Nagusirik agertzen. Barne-herstura arazoak ere agertzen dituzte AGNHa duten nerabeek, lorpen konkretuetarako zailtasunak dituztenean, batik bat.

15.3.4. Familia-arazoak

Nerabe normalak arazoak izaten baditu familian, AGNHa eta komorbilitateak dituztenek gatazka handiagoak izaten dituzte: komunikazio-arazoak eta arazoak ebazteko modu okerrak.

15.3.5. Osasun-arazoak

AGNHa eta komorbilitate batzuk dituztenek bizitza-estilo arriskutsua eramaten dute sarritan: abiadura azkarrez gidatu, segurtasun-sistematik gabe ibili, babestu gabe harreman sexualak eduki, arrisku handiko jardueretan murgildu, etab.

15.4. AGHN-AREN IBILBIDE KLINIKOA

AGNHa 8 urtetik gora detektatzen denean, beranduegi izaten da sarritan, eta barne-herstura, gehiegizko estresa, moldaera sozial txikia, autokontzeptu eta autoestimua kaxkarra agertzen dira haurrarenengan. Detekzio goiztiarra eta esku-hartze egokia oinarritzako dira nahaste honekin elkartutako arazoak prebenitzeko. Familiarekiko elkarrizketa ezinbestekoa da diagnostikorako. Familiakoek emango digute haurraren etxeko, auzoko eta eskolako portaeraren berri. Eskolako informazioa irakaslearen, haurraren tutorearen edo orientatzailearen bidez jaso liteke. Sendagileak edo psikologoak irakaslearekin harremanean egon behar du, haurraren portaeraren aldaketan berri izateko. Bestalde, haurra zuzenki beha daiteke familian, kalean edo eskolan, edo haurrarekin zuzenki hitz egin liteke. Gurasoen arteko harremana ezagutzea garrantzitsua da, eta familiaren nahaste psikiatrikoen historia ezagutzea ere bai.

Haur hauek lanak hasi egiten dituzte baina amaitu ez, beren guraso eta irakasleengandik errefortzu negatiboak jasotzen dituzte sarritan, beren buruaren kontzeptua jaitsi egiten da eta lagunartean jasaten duten bazterketa islatzen dute soziogramak. Gaitasun intelektual altua dutenek emaitza normalak eduki ditzakete, arreta handirik jarri gabe ere, baina eginkizunek gero eta kontzentrazio handiagoa eskatzen dutenean, eskola-porrota gero eta nabarmenago gelditzen da. Haurra

hazten doan neurrian, beraz, arreta-gabeziak arlo akademikoan edo portaeraren arloan dituen eragin kaltegarriak handitu egiten dira. Horrela, esate baterako, erlazio esanguratsua agertzen da adinaren eta matematikako errendimendu eskasagoaren artean.

AGHNa duten subjektuen sintomen profilak sarritan aldatu egiten dira bizitzan zehar. Horrela, adibidez, hiperaktibitate-inpulsibitate sintomak desager daitezke eta antolamendu-arazoak larriagotu daitezke haurra hazten doan neurrian. Nerabe batzuek AGHNa gaingitu egiten dute. Gehienek kontzentrazio-arazoekin eta portaera desinhibituarekin jarraitzen dute, familian zein eskolan, eta horrek eragin negatiboa du gaztetxoaren lanean eta autoestimuan. Gutxiengo batek, AGHNa edukitzeaz gain, gizartearen aurkako portaerak eta droga-arazoak aurkezten ditu.

Nerabezaroan aldaketa fisiologikoak, emozionalak, kognitiboak eta portaerazkoak gertatzen dira. Nerabeek gurasoengandik bereizi, heldutasun sexuala lortu, beren identitatea garatu, lagunetik harreman sakonagoak lortu eta beren lanbiderako prestatu behar dute. Independentzia lortzeko gurasoei aurre egin behar diete. Gurasoek, berriz, nerabearen erreboltari aurre egin behar diote. Familiaren funtzionamenduak eragina du nerabeek gurasoekin eduki dezaketengataskan. Familiaren egiturak, loturak eta hierarkiak ere eragina dute. Lotura orekatua da egokia. Gutxiagizko edo gehiegizko kontrolak gatazka sortzen du. Gehiegizko loturak ito egiten du indibidualizatzeko-prozesua. Gutxiagizko loturak autokontziantza falta eragiten du.

15.5. AGHN-AREN TRATAMENDU-PROGRAMAK

Esku-hartzea hainbat ikuspegitik egin daiteke. Ikuspegi farmakologikoak AGHNan eragina duten neurotransmisore-sistemak aldatu nahi izaten ditu. Portaeraren tratamenduak ingurumeneko kontingentziak erabiltzen eta manipulatu ditu. Ikuspegi kognitiboak, berriz, arazoak ebazteko estrategiak eta autokontrola lortzeko abileziak lantzen ditu. Ia oraintsu arte nerbio-sistemaren estimulatzaileak, portaeraren aldaketa eta portaeraren aldaketaren estimulatzaileekin erabili izan dira tratamendu moduan. Gaur egun tratamendu kognitiboak ere erabiltzen dira sarritan, portaera-tratamenduekin konbinaturik edo bakarrik.

15.5.1. Tratamendu biokimikoa

Hau izan da tratamendurik zabalduena eta onartuena azken 40 urte hauetan. Estimulatzaileak erabili izan dira nagusiki. Substantzia psikoestimulatzaileek hiperaktibitatea jaitsi eta pertsonen arreta gehitzen dute, hiperaktibitateak eta arreta-aldaketak betetzen duten funtzioa ordezkatuz. Zentzumenetatik datorren informazio berriak garuneko goranzko saretxo-sistema eta garun-azala aktibatzen ditu eta zentzumen-informazioaren prozesaketa errazten du (Taylor, 1991).

15.5.2. Portaeran esku-hartzea eta esku-hartze kognitiboa

1970. urteaz gerotik prozedura operanteak eta teknika kognitiboak ere erabili izan dira AGHNa tratatzeko, sarritan tratamendu farmakologikoarekin konbinatuta.

Portaera aldatzeko teknikak: portaera desiragarriak ugaltzeco eta desegokiak gutxitzeko teknikak erabiltzen dituzte. Portaera desiragarriak gehitzeko errefortzu sozialak erabil daitezke: “lan ona!”, “ongi egin duzu!”, “fenomenoa zara!”, “bakarrik egin al duzu?”, besarkadak, bizkarrean edo buruan laztandu, irribarre egin, erpurua altxatu, begiaz keinu egin. Errefortzu horiek portaera burutu bezain azkar eman behar dira eta hasieran haur bakoitzaren interesetara egokitutako sariekin batera joan daitezke. Portaera desegokiak desagerrarazteko teknikak honako hauek izan daitezke: a) haurrak portaera desegoki bat agertzen duenean, arreta sistematikoki erretiratzea; b) erantzunaren kostua: aurrez finkatutako arauak edo akordioak betetzen ez badituzte, pribilegio batzuk kentzen zaizkie haurrei; c) bakartzea: bakarrik egongo den toki batera bidaltzen da haurra minutu batzuek, portaera desegokiaren ondoren.

Portaeraren tratamendu soilak epe laburreko efektuak ditu eta ez ditu beste gabe haurrak bere onera ekartzen. Laborategiko giro kontrolatuan lortutako hobekuntzak ezin izaten dira sarritan ingurune naturalera orokortu. Gainera, haur batzuekin ez du tratamendu honek funtzionatzen. Portaera aldatzeko teknikak sari ukigarriak erabiltzen ditu sarritan, eta horrek ikaslearen barne-motibazioa gutxitu dezakeela pentsatzen dute hezitzaile batzuek. Motibazioaren galeraz edo motibazioa gutxitzeaz hitz egitean, ikasleak lehendik nolabaiteko motibazioa baduela suposatzen ari dira eta hori ez dago batere garbi. Mota honetako programarik eraginkorrenak bi dira: a) fitxen ekonomiaren programa, eta b) kontingentzien kontratua.

- a. *Fitxen ekonomiaren programan* fitxa batez sari daitezkeen portaeren zerrenda osatzen da. Modu jakin batean jokatzeko, fitxa batzuk eskuratuko ditu haurrak eta fitxak sari edo pribilegio batzuek ordezkatu ahal izango ditu.
- b. *Kontingentzien kontratuan* haurrak kontratu bat negoziatzen du irakaslearekin edo gurasoekin. Kontratu horretan portaera batzuk izatera konprometitzen da haurra, eta hori gertatzean, gurasoak edo irakasleak modu espezifikoa erantzungo du. Kontingentzien kontratuak hitz egiteko eta saria atzeratzeko gai izatea eskatzen dio haurrari. Hasieran jomuga gutxi eta errazak jarriko dira, eta gerora zailtzen joango dira.

15.5.3. Tratamendu konbinatua

Tratamendu farmakologikoa eta portaeraren tratamendua konbinatzen ditu. Tratamendu hau eraginkorragoa da gurasoak eta irakasleak inplikatzeko dituen.

Klein, Abikoff, Klass, Ganeles, Seese eta Pollack-en (1997) arabera, tratamendu konbinatuak % 90etik gorako eraginkortasuna agertzen zuen; portaera-tratamenduak, % 50eko eraginkortasuna, eta sendagaiek, % 79ko eraginkortasuna. Esan behar da, hala ere, tipo konbinatua askoz gutxiago aztertu dela sendagaien tratamendua baino.

15.5.4. Tratamendu kognitibo-konduktuala

Osagai anitz integratzen dituzten programen bidez garatzen da. Hainbat teknika operante (errefortzua, iraungipena, fitxen ekonomia, erantzunaren kostua eta abar) eta kognitibo (autoinstrukzioetan entrenamendua, arazoan ebazpen-terapia) konbinatzen ditu. Haurrari prozedura kognitibo-konduktualak aplikatzeko, programa aplikatu behar duten irakasle eta gurasoak entrenatu egin behar dira eta eskolako ikaskuntza zehazki planifikatu behar da.

Teknika kognitibo-konduktualak garatu badira, teknika operanteak portaeraren aldaketa iraunkorra eragiteko dituen zailtasunengatik izan da. Teknika kognitibo-konduktualak erabiltzen hasi baziren, tratamenduaren efektuak testuinguru anitzetara orokortzeko helburuarekin izan zen. Ikuspegi konduktual soilak ez bezala, kontrola bere gain hartzen erakutsiko dio pertsonari tratamendu kognitibo-konduktualak. Jarduera kognitiboari eta haren autokontrolari ematen die garrantzia tratamendu kognitibo-konduktualak, baina ikuspegi kognitibo soilak ez bezala, portaera behagarriei ere garrantzia ematen die, bai esku hartzean, bai emaitzak ebaluatzean.

15.5.4.1. Autoinstrukzioen teknika

Meichenbaum-ek (1977) autoinstrukzioetan oinarritutako autokontrol-entrenamendu bat landu zuen. Entrenamenduak bost fase zituen: 1) Terapeutak eredu moduan jokatu du: bere buruari ozenki argibideak emanez egiten du lana. 2) Terapeutaren argibideei jarraituz egiten du haurrak lana. 3) Agiriko autogida: bere buruari argibideak ozenki emanez egiten du haurrak lana. 4) Agiriko autogida arindua: bere buruari argibideak xuxurlatuz egiten du haurrak lana. 5) Autoinstrukzio gordea: barne-hizkuntza darabil bere portaera gidatzeko. Haurrari instrukzioen gida bat proposatzen zaio, zeinak bere pentsamendua egituratzen eta bere portaera zuzentzen lagunduko dion.

15.5.4.2. Egozpen-estiloa

Tratamendu-programaren aldagai subjektiboak aztertzean, garrantzitsua da pertsonak portaeraren emaitzak (onak zein txarrak) nori egozten dizkion jakitea: bere buruari, berak kontrolatzen duen zerbaiti edo norbaiti, edo bere kontroletik at dagoen zerbaiti edo norbaiti. Egindako ikerketen arabera, hiperaktiboek kanpoko egozpen-estilo nabarmenagoa dute (Linn eta Hodge, 1982).

Babesgabetasun ikasiaren ikuspegitik aztertuta, egunero jasotzen dituen porrot-esperientzien aurrean, kontrol-gabeziaren sentimendua nagusitzen da haur hiperaktiboarengan. Horregatik, kanpoko kontrol-lekunea duten haurrekin emaitza hobek ateratzen dira kanpoko kontingentziak eta errefortzu egituratuak erabilita, eta barneko egozpen-estiloa dutenek emaitza hobek izango lituzkete autokontrol-tratamenduekin.

15.5.4.3. Autoebaluazioa

Haurra ohitua dago besteen kontrolera. Teknika honen bidez haurrari bere portaeraren autoebaluaziorako eta autokontrolerako teknikak irakasten zaizkio. Haurrak bere portaera erregistratu eta ebaluatzen du, portaera egokiaren eta desagokiaren adibideak ikusi ondoren. Horrela, bere emaitza akademikoak, arretaren profila eta portaera inpultsiboa hobetu egingo ditu.

Autoebaluazio indartuaren teknikan (Miranda, Roselló eta Soriano, 1998) ikasgelan edo etxean arazoak sortzen dituzten portaerak identifikatzen dira. Portaera horiei dagozkien autoebaluazioak egin behar ditu haurrak egoera ezberdinetan. Autoebaluazioan entrenatu eta gero, gurasoak edo irakasleak egun jakin batean ebaluatu beharreko portaera deskribatzen du. Haurrak bere burua ebaluatu behar du portaera horri buruz, eta gurasoak edo irakasleak ere haurra ebaluatu egingo du portaera berberari dagokionez. Guraso edo irakaslearen eta haurraren ebaluazioak bat datozenean, saria ematen zaio haurrari.

15.5.4.4. Autobehaketaren teknika

Arreta eskatzen duen jarduera batean arreta jartzen ari den ala ez konturatu behar du ikasleak. Jarduera bat ematen zaio haurrari eta magnetofonoan kasetea martxan jartzen da. Jarduera horretan ari dela magnetofonoak soinu bat ateratzen duenean, "Arretatsu al nago?" galderari erantzun behar dio haurrak. Ondoren lanari jarraitzen dio, berriro soinua entzun bitartean. Soinua entzutean berriro ere arretari buruzko galderari erantzungo dio. Gerora, tonuak erretiratu egiten dira eta haurrak tonurik gabe behatzen du arretatsu dagoen ala ez.

15.5.4.5. Dortokaren teknika

Portaera inpultsiboa kontrolatzen ikasteko teknika bat da. Emozioak modu egokian bideratzen laguntzen du, inpultsibitatearen eraginez emozio horiek gainezka egiten baitute, subjektuarentzat ondorio txarrak ekarriz. Lehenik portaera desagokien zerrenda egingo da, eta ondoren, teknika hau zein portaera desagokiren aurrean erabili behar den erabakiko da. Portaera desagokiak sortzen dituen egoeraren aurrean, dortokaren jarrera hartzen eta erlaxatzen ikasten du haurrak. Dortokaren teknika haur hiperaktiboekin erabiltzen da, arreta-arazoak dituztenekin baino gehiago.

15.5.4.6. “Geldi zaitetz eta pentsa ezazu” programa

Inpultsibitate-arazoak dituzten haurren tratamendurako teknika kognitiboak eta portaera-teknikak konbinatzen ditu (autoinstrukzioak, modelatua, kontingentziak) 22 saiotan —arazo inpertsonalak eta pertsonalak ebazteko— “Geldi zaitetz eta pentsa ezazu” izeneko programak (Kendall, Padawer eta Zupan, 1980). Programa honen helburua haurraren kontzentrazioa eta erreflexibitatea gehitzea da, abilezia horiek autokontrollean, harreman sozialetan eta errendimendu akademiakoan eragiten baitute.

Hizkuntzaren funtzio erregulatzailaren bidez pentsamendu sekuentziala garatu nahi da haur hiperaktiboaren. Hitzeko autoinstrukzioen bidez arazoaren ebazpenaren prozesua fase hauetan zatitzen da:

1. Arazoa zehaztu: zer egin behar dut?
2. Arazoa ebazteko aukerak pentsatu.
3. Arreta fokatu: kontzentratu egin behar dut eta honetan bakarrik pentsatu.
4. Erantzuna aukeratu: aukera askotarikoak kontsideratu ondoren, erantzuna hau dela uste dut.
5. Autoebaluazioa, autoerrefortzua, hutsegiteen zuzenketa: ongi egin dut, huts egin dut.

Autoinstrukzio horiek irakatsi ondoren, haurrak hainbat egoeratan aplikatuko ditu, egoera inpertsonaletatik abiatu eta pertsonen arteko egoeretaraino. Haurren motibazioa gehitzearen, programak kontingentzia positiboak (fitxak, esate baterako), errefortzu sozialak eta erantzunaren kostua erabil ditzake.

15.5.4.7. “Haserrearen kontrolaren” programa

Haurren portaera erasokorra bideratzera zuzendua dago “haserrearen kontrolaren” programa (Miranda, Roselló eta Soriano, 1998). Haur hiperaktibo erasokorrek bortxazko portaerak erakusten dituzte egoera sozialen aurrean. Programa honen hasieran haserrea kontrolatzen irakasten zaie, ondoren autoinstrukzioen laguntzaz egoera aztertzeke.

Programak 12 saio ditu. Saio hauetan alderdi hauek aztertzen dira:

- Zein egoeratan haserretzen naiz? Zeintzuk dira haserrearen seinale fisiologikoak eta kognitiboak? Haserrearen ondorioz zein portaera agertzen dira? Haserrearen kontrolik ezaren ondorenak aztertu.
- Zeintzuk dira gehien haserretzen nauten egoerak? Haserretzen garenean ditugun gorputz-agerpenek eta pentsamendu negatiboek seinale lagungarri moduan funtzionatzen dute, kontrola galtzear gaudela adierazten baitigute.

Haserrearen seinaleak agertzean “Gelditu” esaten diogu geure buruari eta pentsamendua gelditzen dugu. Ondoren, portaera kontrolatzeko autoinstrukzioak edo barne-hizkuntza erabiltzen ditugu: inhibizio-autoinstrukzioak, egoerara egokitzeko edo egoeran autoeraginkor sentitzeko autoinstrukzioak (“lasai”, “kontrola naiteke”, “egoera kontrola dezaket”).

- Erlaxazioa: nola erlaxionatzen da haserrea giharren tentsioarekin? Gorputzeko zein zati jartzen dira tentsioan? Haserreturik gaudenean gure gorputzeko zati batzuk tentsioan jartzen dira; zati horiek erlaxatzeko gai bagara, haserrea kontrola dezakegu. Haserretzen garen egoeretan, beti ezin dezakegu erlaxazioa osorik egin, baina arnasketa sakona egin dezakegu, eta gihar jakin batzuk tenkatzeko joera badaukagu, gihar horiek behintzat erlaxa ditzakegu.
- Tekniken praktika: seinaleak detektatu, pentsamendua gelditu, aurre egiteko autoinstrukzioak erabili eta erlaxatu. Teknika guztiak konbinatu.
- Erlaxazioaren ondoren: arazoaren ebazpenaren sekuentzia aplikatzen da, hau da, arazoa identifikatu, zergatia aztertu, soluziobideak aztertu, soluziobide bat aukeratu eta ondoren ebaluatu.

15.5.4.8. *Abilezia sozialetan entrenatu*

AGHNa dutenek zailtasunak dituzte harreman sozialetan. Horregatik, hala portaera sozial egokiak bereizten eta aurrera eramaten, nola portaera sozial desagokiak aldatzen eta beren errepertorioan ez dauden portaera berriak ikasten lagundu behar zaie. Hainbat programa erabiltzen dira honako arlo hauek lantzeko:

1. Solaserako trebetasunak: agurtu, entzun, aurkeztu, galdetu, mantendu, eten...
2. Lagunak egiteko abileziak: laguntza eskaini, eskerrak eman, taldeko jardueretan sartu, konplimentuak egin eta jaso.
3. Egoera zailtarako abileziak: argibideei jarraitu, presioei aurre egin, kritikatu eta kritikei erantzun, barkamena eskatu.
4. Arazoak ebazteko abileziak: laguntza eskatu, laguntzarekin arazoak ebatzi, laguntza eskaini, laguntzarik gabe arazoak ebatzi, lankidetzan entrenatu, soluziobiderik onena aukeratu eta aukeratutako soluziobidea praktikan jarri.

15.5.4.9. *Erantzunaren atzeratze derrigortua*

Ariketa bat egin aurretik, erantzunaren latentzia luzatu egin behar du haurrak, hots, erantzuna eman aurretik itxaroteko denbora hartu behar du. Kagan, Pearson eta Welch-ek (1966) egindako ikerketaren arabera, honelako entrenamendu baten

bidez erantzuna atzeratzea eta modu erreflexiboagoan jokatzea lortzen da, baina ez hutsegite gutxiago egitea. Erantzuna atzeratzeak pentsatzeko denbora ematen du, baina arazoak ebazteko estrategiak ez ditu hobetzen. Dirudenez, beraz, arazo nagusia ez datza pentsatzeko denbora hartzean, pentsatzeko erabiltzen diren estrategietan baizik.

15.5.4.10. Modelaketa

Erreflexibitatea lantze soilak ez ditu hobetzen adimen-estrategiak. Horregatik, jarduera intelektualaren estrategia erreflexiboak haurrari irakasteko ereduak erabiltzera jo zen, bideoen bidez haurrari eredu zuzenak erakutsiz. Modelaketan eredu batek arazoak ebazteko estrategiak erakusten ditu haurraren aurrean. Irakasleak haurraren portaera aktiboki modelatzen du. Brown-ek (1980) egindako ikerketa baten emaitzen arabera, modelaketak hobekuntzak eragiten ditu nerabeengan, baina ez haur txikiagoengan.

15.6. AGHN-AREN TRATAMENDU INTENTSIBOA: UDAKO TRATAMENDU-PROGRAMA

Tratamendu konbinatuek epe luzeko emaitza onik ez dutela ekarri ikusita, tratamendu intentsiboago baten beharra ikusi zuten terapeutek. Programa konbinatuek emaitza onik ez izatea, lagunekiko harremanak hobetzen ez dituztelako dela hipotetizatu zuten. Hiperaktiboaren hobekuntza iraunkorra lagunarteko harremanak hobetzearekin loturik dagoela pentsatzen zuten.

Hala ere, harreman horiek hobetzea zaila da orain arte egin diren tratamenduekin. Udako oporraldietan tratamendua eteten bada, ikasturtean zehar egin diren hobekuntzak desagertu egiten dira, eta ikasturte berrian berriro hasi beharra dago. Udako etenaldiaren arazoari erantzuteko, eta lagunarteko harremanak intentsiboki tratatu ahal izateko sortu ziren Udako Tratamendu Programak.

Udako Tratamendu Programetan aitzindaria Floridako Estatu Unibertsitatea izan zen; programa horietan udako tratamendu intentsiboa ikasturteko eskolako tratamenduarekin konbinatzen zen.

Programaren iraupena bi hilabetekoa izaten da eta goizeko 8etatik arratsaldeko 5etara luzatzen da. Fitxa- eta puntu-sistema, gurasoen sariak eta errefortzu soziala erabiltzen dira, eta abilezia sozialetan, lankidetzan, kiroletan eta ikasketa akademiko ez-konbentzionaletan entrenatzen dira. Harreman sozialak hobetzea zaila denez, haur bakoitzari kide bat atxikitzen zaio, bere bikotekidea izango dena. Kirolen bidez arauak jarraitzen entrenatzen dira eta mugimenduak trebatzen dituzte. Artea, musika eta antzeko gaiak landuz, haurraren adimen anizkoitzaren errealitatearekin konektatzen da.

Gurasoek harreman estua dute zaintzaileekin eta beste gurasoekin. Modu horretan udako eskolaren eta etxeko giroaren arteko transferentzia erraztu egiten da. Gainera, astero entrenamendu-saio bat egiten da gurasoak portaera-aldaketaren tekniketara entrenatzeko.

15.7. NERABEEN TRATAMENDUAZ

AGHNari aurre egiteko estrategiak eskolan irakastearekin ez da gauza handirik egiten, estrategia horiek behar den lekuan eta unean aplikatzen ez badira. Horregatik, nerabearen estrategia egokiak errefortzatzen ikasi behar dute gurasoek. Adibidez, familiako arazoak ebazteko estrategiak irakasten bazaizkio nerabeari, gero familian aplikatu egin behar ditu, eta horretarako gurasoek kontingentzia positiboak erabili beharko dituzte. Beharrezkoa izango da, beraz, nerabeek kontingentzia horiek gurasoekin negoziatzea.

Nerabeari AGHNa diagnostikatzen zaionean, terapeutaren lana izango da hari AGHNari buruzko informazioa ematea, nahaste horri buruzko haren uste okerrak identifikatu eta uste berri arrazionalagoz ordezkatzeko. Uste oker horiek aldarazteko bitarteko moduan AGHNa duten nerabeen ereduak, sinesgarriak diren ereduak erabil litezke. Nerabeek nerabeentzat idatzitako edo egindako liburu, gida eta ikus-entzunezkoak erabil litezke. Era berean, nerabeek osatutako Psikohezkuntza Taldeak edo nerabeen foroak era litezke.

AGHNa duten nerabeek laguntza behar izaten dute beren lana antolatzeko. Horregatik, irakasleek eta gurasoek sarritan begiratu behar dute (Robin, 1998):

- Materialak txukun eta ongi antolatuak dituen.
- Egutegia eta agenda erabiltzen dituen.
- Etxetik eskolara edo eskolatik etxera zer eraman behar duen.
- Eskolako eta etxeko mahaiak antolatuak dituen.
- Egin beharreko lanak beren garrantziaren arabera planifikatuak dituen: epe laburrekoak, epe luzekoak.
- Ikasgelan irakasleak emandako azalpenak nola apuntatzen dituen.
- Idazlanak txukun aurkezten dituen.
- Arnasa ongi hartzen duen eta erlaxatze-teknikak ezagutzen dituen.
- Bistaratze-teknikak erabiltzen dituen, erlaxazioarekin konbinaturik.
- “Rock” musikaren pultsazio erritmikoei bere garunazala aktibaturik mantentzen dituen.
- Materiala txukundu eta antolatzeko nahiko denbora hartzen duen.

15.8. GURASOEN ORIENTAZIORAKO ETA TRATAMENDURAKO PROGRAMAK

Nekagarria izaten da sarritan AGHNa duen haur baten guraso izatea. Estres- eta depresio-iturri gertatzen da sarritan. Horrelako egoera baten aurrean, erlaxazio-ariaketak egin ditzakete gurasoek. Egoera estresatzaileen aurrean nola erantzun ikasten dute. Erabat haserretuta edo berotuta daudenean beren buruari nola eutsi, semearen edo alabaren portaeraren ondorenez beren onetik aterata daudenean nola erlaxatu ikasi behar dute.

Estres-egoeran daudenean, beren arreta-eremua zabaltzen eta egoeraren amaiera bistaritzen saia daitezke, estresaren sortzailea den gertaera erlatibizatzen. Zaharberritze pertsonalari ekin diezaiokete, asteburu luze bat etxetik kanpo emanez, gogoko jardueretarako denbora hartuz, arazo berberak dituzten gurasoekin elkartzuz, pentsamendu negatiboak eraikitzaileago batzuek ordezkatzuz edo ariketa fisiko erregularra eginez.

15.8.1. Barkley-ren programa

Programa hau Barkley-k (1999) diseinatu zuen arreta-gabezia, hiperaktibitatea, ezezkotasun desafiatzailea eta portaera-arazoak dituzten haurrentzat. Familia-terapia sistemikoaren eta terapia kognitibo-konduktualaren printzipioei jarraitzen die.

Haur hiperaktibo-impulsiboarekiko gurasoek duten jarreraren eragin handia dute haurraren arazoari buruzko haien usteek eta egozpenek. Gurasoen entrenamendurako programak sarritan aldatu egin behar izaten ditu haurraren portaerari buruz dituzten usteak, egozpenak eta igurikimenak. Gurasoen pentsamendu disfuntzionalak eta distortsio kognitiboak emozio negatiboak sortzen dituzte eta, beraz, entrenamendu-programari jarraitzea eragozten dute.

Berregituraketa kognitiboaren tekniken bidez gurasoek beren pentsaera disfuntzionalak identifikatu, ebaluatu eta aldatu egin behar dituzte, eta ondorioz, beren emozio eta portaeretan ere aldaketak gertatuko dira. Horrela, haurrarekin orain arte zuten harreman mota ere aldatu egingo da.

Gurasoekin egiten den lehen elkarrizketan, haurrari buruz dituzten kezkek eta buruhaustek, familiako liskarrak eta tirabirak, erabili dituzten baliabide eta estrategiak eta familiako rolak eta antolamendua aztertzen dira.

Programaren osagaiak honako hauek dira:

1. AGHNaren bereizgarri eta tratamenduei buruzko informazio zehatza eta eguneratua ematen zaie gurasoei, eta haien galdera eta kezkei erantzuten zaie, liburu, bideoen, profesionalen edo haur hiperaktiboaren gurasoen elkarten bidez.

2. Gurasoen arreta errefortzu indartsua da. Haurrak gurasoen eta inguruko en arreta eskatzen du, eta hau lortzen saiatzen da, portaera positiboz nahiz negatiboz. Haurraren portaera positiboetan jarri behar dituzte gurasoek begiak, errieta eta kritiken gupil zoroa hautsiz. Aldian behin, portaera egokien aurrean laudoriozko hitzak edo ez-hitzezko onarpen-adierazpenak agertuko ditu gurasoak. Gaizki portatzen hasten denean, beste aldera begiratu edo ez ikusia egingo du. Laudorioak edo afektu-agerpenak nahikoa ez direnean, sariak edo pribilegioak erabiliko ditu. Baina, kontuan izan behar da errefortzua berehala eman behar zaiola, eraginkorra izan dadin.
3. Haurraren arazoak identifikatu familiako elkarreraginaren sarean. Arazoen adierazgarri diren portaera behagarriak identifikatu, eta aldatu nahi diren portaeretan lehentasunak ezarri behar dituzte.
4. Haurrari argibideak eta kontsignak ematerakoan kanal erredundanteak baliatuko dira haren arreta gehitzeko eta arauak ezartzeko. Orain arte erabilitako diziplina-neurriak aztertu eta etorkizunekoak finkatuko dira.
5. Kontratuak eta sariak: haurraren arreta errefortzatzeko sari material edo sinboliko konkretuak aztertuko dira, eta kontratuen diseinuan esku hartzeko aukera emango zaio haurrari. AGHNa duten haurrek errefortzu ukigarrien beharra izaten dute sarritan.
6. Portaera positiboa beste testuinguruetara zabaldu, etxean erabiltzen diren baliabide eta estrategiak eskolan edo kalean ere aplikatuz.
7. AGHNa duten haurren portaera zigorrez aldatu nahi izatea ez da batere eraginkorra. Sariak erabili behar dira, zigorren orde edo aurretik. Portaera desegokia aldatu nahi denean, lehenik erabaki behar da zein portaera positibok ordezkatu duen portaera desegoki hori, eta gurasoaren arreta portaera horretan jarriko da, portaera negatiboan jarri beharrean. Zigorrek erabiltzekotan, zigor arinak erabiliko dituzte (pribilegio baten galera, denbora kanpoan...), baina zigor bat ematen denerako, bi edo hiru laudorio edo sari eman behar dira.
8. Semearen edo alabaren portaera indartzeko erabiltzen diren estrategiak iraunkorrak izango dira. Aldaketarik ez dute egingo lehenengo zailtasunen aurrean; ez dute etsiko eta ez dira desanimatuko berehalako erantzunak jasotzen ez badituzte.
9. Arazoak sortzen dituen egoera baten aurrean haurrak nola jokatu behar duen planifikatu behar dute. Horretarako, gatazka sortzen duen egoera aurreikusi egin behar da, eta haren aurrean haurrak nola jokatu duen planifikatu.
10. Semearen edo alabaren arazoarekiko distantzia egokia gorde behar da. Patxadaz jokatu behar dute gurasoek eta umorez aurre egin behar diote arazoari.

11. Estrategiak berrikusi, portaera aztertu, etorkizuneko zailtasunen aurrean baliabideak programatu, eta aldaketak ebaluatu.

Programa hau aurrera eramateko gurasoen entrenamendua bakarka edo taldean egin daiteke. Astero ordu eta erdiko saioa egiten da, 10-12 astetan zehar. Bi gurasoek esku hartzea da egokiena.

Programaren aplikazioan, tekniken entrenamenduarekin batera programaren aplikazioa zailtzen duten aldagaiak ere kontuan hartu behar dira, hala nola gurasoen nekea, pentsamenduak, ordutegiak, beste seme-alabak... Bide horretatik, terapia sistemikoaren ekarpenak ere kontuan hartzen ditu programak: guraso bien hezkuntza-irizpideen arteko aldeak, modu bateratua lan egiteko gurasoen zailtasunak, zailtasun emozionalak, guraso bakarreko familiak, gurasoetako batek AGHNa edukitzea, haurra adoptatua izatea...

15.8.2. McMahan eta Forehand-en programa

Haur Hezkuntzan eta Lehen Hezkuntzan haurren portaera-arazoak prebenitzeko gurasoak entrenatzea da McMahan eta Forehand-en (2003) programaren helburua. Portaera aldatzeko printzipio eta tekniketara eskolatzen dira gurasoak hamar saiotan zehar. Gurasoek eta haurrek esku hartzen dute ordubetetik ordu eta erdira bitarteko asteroko saio horietan.

Saiotan egiten dena hau da:

1. Hiperaktibitate kontzeptua berrikusi: zergatiak, diagnosa, izaera.
2. Gurasoen eta haurren arteko elkarrekin aztertu.
3. Terapeutak haurra tratatzeko trebetasunaren demostrazioa egiten du.
4. Gurasoek terapeutarekin trebetasun hori landuko dute.
5. Gurasoak haurrekin abilezia edo trebetasuna aplikatzen du, lehenik terapeutarekin laguntzaz, eta ondoren laguntzarik gabe.
6. Etxerako lanak ematen dira.

Eta programan lantzen diren abileziak honako hauek dira:

1. *Haurren eta gurasoen artean harreman ona ezartzea* da helburua, elkarrekinaren patroia derrigortzailea hautsiz. *Kritikak baztertzeko* eta haurrari *arreta positiboa jartzen* ikasi behar dute gurasoek. Haurren portaera egokian arreta jartzen ikasi behar dute, aginduak, galderak eta kritikak baztertuz. *Hitzez* (laudorioak) eta *gorputz-hizkuntzaz* (besarkadak, irribarreak) sarituko dira haurren portaera positiboak.

2. *Haurrari argibide argiak* emango zaizkio. Agindutakoa betetzeko egiten dituen portaeretan arreta positiboa jarriko da. Argibideak betetzen ez baditu, *oharra egingo zaio*. Oharraren ondoren argibideen arabera jokatzeko badu, arreta positiboa jarriko zaio. Argibideei jarraitzen ez badie, “denbora kanpoan” teknika erabil daiteke.

ERREFERENTZIAK

- American Psychiatric Association (1994): *Diagnostic and Statistical Manual of Mental Disorders*, 4. arg., American Psychiatric Association, Washington, DC.
- American Academy of Pediatrics (1996): *Diagnostic and Statistical Manual for Primary Care (DSM-PC), Child and Adolescent Version*, American Academy of Pediatrics, Elk Grove, IL.
- Anderson, J. C.; Williams, S.; McGee, F. eta Silva, P. A. (1987): “DSM-III disorders in preadolescent children”, *Archives of General Psychiatry*, **44**, 69-76.
- Barkley, R. A. (1999): *Niños hiperactivos*, Paidós, Bartzelona.
- Brown, R. T. (1980): “Modeling: a cognitive approach in ameliorating impulsivity in hyperactive children”, Paper presented at the *Annual Meeting of the American Psychological Association*, Montreal, Canada.
- Brown, T. E. (2003): *Trastornos por déficit de atención y comorbilidades en niños, adolescentes y adultos*, Masson, Bartzelona.
- Cohen, N.; Davine, N.; Horodezky, N.; Lipsett, L. eta Issacson, L. (1992): “Unsuspected language impairment in psychiatrically disturbed children: Prevalence and language and behavioral characteristics”, *Journal of the American Academy of Child and Adolescent Psychiatry*, **32**, 505-603.
- Douglas, V. I. (1988): “Cognitive deficits in children with attention deficit disorder with hyperactivity”, in L. M. Bloomingdale eta J. Sergeant (arg.), *Attention deficit disorder. Criteria, Cognition, Intervention*, Pergamon Press, London, 65-82.
- Grilo, C. M.; Becker, D. F.; Walker, M. L.; Levy, K. N.; Edell, W. S.; eta McGlashan, T. H. (1995): “Psychiatric comorbidity in adolescent inpatients with substance use disorders”, *Journal of the American Academy of Child and Adolescent Psychiatry*, **34**, 1085-1091.
- Kagan, J.; Pearson, L. eta Welch, L. (1966): “Modifiability of an impulsive tempo”, *Journal of Educational Psychology*, **26**, 359-365.
- Kaplan, B. J.; McNicol, J.; Conte, R. A. eta Moghadam, H. K. (1987): “Sleep disturbance in preeschool-aged hyperactive and nonhyperactive children”, *Pediatrics*, **80**, 839-844.

- Kendall, P. C.; Padawer, W. J. eta Zupan, B. A. (1980): *Developping Self Control in Children: A Manual of Cognitive-Behavioral Strategies*, University of Minnesota, Minneapolis.
- Klein, R. G.; Abikoff, H.; Klass, E.; Ganeles, D.; Seese, L. M. eta Pollack, S. (1997): "Clinical efficacy of methylphenidate in conduct disorder with and without attention deficit hyperactivity disorder", *Archives of General Psychiatry*, **54**, 1073-80.
- Linn, R. T. eta Hodge, G. K. (1982): "Locus of control in childhood hyperactive", *Journal of Consulting and Clinical Psychology*, **50**, 592-593.
- McMahon, R. J. eta Forehand, R. L. (2003): *Helping the Noncompliant Child: Family-Based Treatment for Oppositional Behavior*, Guilford Press, New York.
- Meichenbaum, D. (1977): *Cognitive Behavior Modification: An Integrative Approach*, Plenum Press, New York.
- Miranda, A.; Roselló, B. eta Soriano, M. (1998): *Estudiantes con deficiencias atencionales*, Promolibro, Valentzia.
- Robin, A. L. (1998): *ADHD in Adolescents*, The Guilford Press, New York.
- Tannock, N. eta Schachar, R. (1996): "Executive dysfunction as an underlying mechanism of behavior and language problems in attention deficit hyperactivity disorder", in J. Beitchman; N. Cohen; N. Konstantareas eta R. Tannock (arg.), *Language, Learning, and Behavior Disorders: developmental, biological, and clinical perspectives*, Cambridge University Press, New York, 128-155.
- Taylor, E. A. (1991): *El niño hiperactivo*, Martinez Roca, Bartzelona.

Sailean argitaratu diren beste liburu batzuk

Psikoanalisi eta zenbait psikoterapia

Mikel Plazaola (arg.)
2000n argitaratua
ISBN: 84-8438-006-8

Familia eta giza-garapena

María José Rodrigo Jesús Palacios (Koord.)
Fernando Olabarrieta (Euskarazko bertsioaren koord.)
2001ean argitaratua
ISBN: 84-8438-021-1

Ikerkuntza psikologian. Ikerketa-baldintzak eta diseinuaren baliotasuna

Nekane Ballueta eta Xabier Isasi
2003an argitaratua
ISBN: 84-8438-038-6

Komunikazioaren Gizarte Psikologia

Eduardo Apodaka
2004an argitaratua
ISBN: 84-8438-051-3

Psikologia politikorako sarrera

Jose Valencia Garate
2005ean argitaratua
ISBN: 84-8438-064-5

Psikologia Sailean Uztaro aldizkarian argitaratu diren artikulua

Jokaera agonistikoaren ondorio ezkorrek ekiditeko estrategiak: errekonziliazioa primatetan

Aizpurua Sanz, Eluska, *Uztaro* **36**, 41-52.

Gatazken konponketa gizakietan eta beste primatetan

Aizpurua Sanz, Eluska, *Uztaro* **39**, 85-99.

Haur batek adierazitako egonezinaren lekukoek agertutako jokaera prosozialean eragiten duten aldagaiak

Aizpurua Sanz, Eluska, *Uztaro* **50**, 89-109.

Parafilia eta sexu-nahastei buruzko ikuspegiak psikopatologian eta sexologia

Alonso-Arbiol, Itzi, *Uztaro* **32**, 69-80.

Metaanaliaren azterketa: kritikak eta ekarpenak

Alonso-Arbiol, Itzi; Unzurrunzaga, Erne, *Uztaro* **39**, 75-83.

Elkarrizketa sexologikoa: ezaugarriak, dianostikorako eredia eta deribaziorako prozedura

Alonso-Arbiol, Itziar; Azanza, Maite, *Uztaro* **57**, 67-80.

Ludopatiaren tratamendua talde-terapia kognitibo-jokabidezkoarekin: kasu baten ikerketa

Báez, Kontxi; Salaberria, Karmele, *Uztaro* **17**, 151-158.

Testu zientifikoaren ikaskuntza. Argibide eta eskemen eragina

Balluerka, N.; Isasi, X. Yenes, F.; López, A.; Elosua, P., *Uztaro* **5**, 139-149.

Giza irudiaren marrazkia: heldutasun-adierazlearen datu normatiboak Euskal Autonomia Erkidegoan

Cruz, Soledad; Maganto, Carmen; Pérez, Gorka, *Uztaro* **42**, 103-121.

Froga psikologikoen euskaratzea

Elosua, Pauli; López, Alicia, *Uztaro* **23**, 95-106.

Autokontzeptu fisikoa neurtzeko galdesorta berri baten propietate psikometrikoak

Esnaola, Igor; Goñi, Alfredo, *Uztaro* **56**, 109-122.

Hizkuntzaren erabilera lankidetzaren eta lehiaketaren harremanetan

Gil de Montes, L.; Ortiz Anzola, G.; Valencia, J., *Uztaro* **41**, 47-63.

Elebidunen garapen kognitibo eta neuropsikologikoen inguruko ikerkuntza XX. mendean zehar: berrikuspen teoriko-metodologikoa

Gorostiaga, Arantxa; Balluerka, Nekane, *Uztaro* **35**, 89-130.

Familia-harreraren jarraipena Gipuzkoan: gaur egungo egoera eta hobekuntzarako proposamenak ikerkuntzaren eremutik

Gorostiaga, Arantxa; Herce, Cristina; Achúcarro, Cristina; Torres, Bárbara; Rivero, Ana, *Uztaro* **40**, 105-116.

Osakidetzako elikadura-jokabidearen nahasteen tratamendurako berriazko programen tratamenduan dauden pazienteen nortasun-ezaugarriak

Grijalvo, Jorge; Aparicio, M. Dolores; Iruin, Alvaro; Insúa, Patricia; Marañón, Izaskun, *Uztaro* **45**, 91-100.

Haurraren adimenaren eboluzioa
Haranburu, Mikel, *Uztaro 0*, 99-110.

Anorexia
Haranburu, Mikel, *Uztaro 25*, 125-131.

Ikasleen estilo kognitiboen, garapen operatorioaren eta prekontzepzioen arteko harremanak, irakaskuntzari begira
Haranburu, Mikel, *Uztaro 30*, 85-104.

Norberaren egiaztapen- eta goratze-estrategiak
Haranburu, Mikel; Guerra, Jesús, *Uztaro 41*, 27-45.

Enpresaren irudia eta prestakuntza iraunkorra
Haranburu, Mikel; Asua, Begoña; Arregi, Paki; Arrieta, Elisabet, *Uztaro 46*, 81-92.

Istripuak, gaixotasunak eta gertaera negatiboak jasateko joera duten pertsonen eta substantzia adiktiboen kontsumitzaileak diren pertsonen nortasunaren profila
Haranburu, Mikel; Gorostiaga, Arantxa; Alonso-Arbiol, Itziar; Balluerka, Nekane, *Uztaro 55*, 89-104.

Edukiaren eragina arrazonamendu deduktiboan
Huizi, Pello; Alzate, Ramón; Balluerka, Nekane, *Uztaro 16*, 125-143.

Bere begiz ikusi duen lekukoaren oroimena eta ebaluazio-tartearen eragina
Ibabe, Izaskun, *Uztaro 31*, 101-111.

Grafologia
Ibarra, Irune, *Uztaro 4*, 115-126.

Psikografologia
Ibarra, Irune, *Uztaro 7*, 141-153.

Metafora terapeutikoen erabilera
Ibarra, Irune, *Uztaro 12*, 111-120.

Prozesu psikolinguistikoak eta eskizofrenia
Insua, P.; Huizi, P.; Grijalvo, J., *Uztaro 34*, 92-112.

Zaporearekiko abertsioa arratoietan: adiskide pozoituaren efektuan hainbat aldagai kognitibo eta sozialen eragina
Iraola, J.A.; Balluerka, N.; Gorostiaga, A., *Uztaro 22*, 69-80.

Zapore-lehentasuna arratoietan: aldagai kognitibo eta harreman sozialen eragina
Iraola, Jose Angel, *Uztaro 29*, 95-107.

Kreditu europarrerantz hurbiltzeko eredu estatistikoa. Psikologiako ikasketak aztergai
Isasi, Xabier; Balluerka, Nekane, *Uztaro 52*, 77-89.

Genero-identitatea testuinguruan: ikerketa enpirikoa
Ortiz, Garbiñe; Valencia, Jose F., *Uztaro 28*, 99-111.

Nork bere burua zaintzeko laguntza emanez
Murphy, Maripat (Itzul.: Xabier Yurramendi), *Uztaro 38*, 83-96. Jokin Zaitegi Itzulpen Laburren Sariketa.

Familiako giroaren kalitatea eta haurraren garapen psikologikoa Euskal Autonomia Erkide-goan; azterketa deskriptiboa
Olabarrieta, Fernando; Martín, Juan Luis; Arranz, Enrique; Manzano, Ainhoa; Azpiroz, Amaia; Bellido, Arantza; Oliva, Alfredo; Richards, Martin, *Uztaro 47*, 81-95.

Identitate soziala nabarmentzearen eragina eskusio moralean
Reizabal, Luixa; Valencia, Joxe, *Uztaro* **15**, 97-107.

Identitate nazionalaren garapena Euskal Herriko haur eta nerabeengan
Reizabal, Luixa; Valencia, Joxe; Jimenez, Maritxu; Barret, Martyn, *Uztaro* **40**, 75-103.

Talde-identifikazioa, barne-taldearekiko faborismoa eta hautemandako homogeneous-
tasun-maila testuinguru soziopolitiko desberdinetan garatzen ari diren haur eta
nerabeengan
Reizabal, L.; Valencia, J.; Jimenez, M.; Del Valle, A.; García, A., *Uztaro* **43**, 105-122.

Nortasunari buruzko adjektiboak. "Izanak izena du"
Sainz de Murieta, Luis, *Uztaro* **20**, 105-118.

Lana eta osasun mentala: generoaren ikuspegitik azterturiko etxeko lanan eta
langintzaren estresa
Sanchez de Miguel, Manuel Norbert, *Uztaro* **51**, 99-108.

Elikadurarekiko jarrerak neska nerabeengan
Sansinenea, Eneko; Valencia, Jose, *Uztaro* **26**, 47-64.

Dismorfofobiaren tratamendu psikologikoa: kasu klinikoa
Salaberria, Karmele; Belaunzaran, Jon, *Uztaro* **47**, 67-79.

Hezkuntza Berezian esku hartzeko oinarri psikologikoak
Trebol, F.; Astiz, M.; Bildarratz, S.; Etxabarri, J., Olazabal, J., *Uztaro* **49**, 59-86.

Heziketa-praxia, sexu-desberdintasunaren uste-sistemak eta genero-identitatea
Valencia, Jose; Gil de Montes, L.; Arruti, Itziar; Carbonell, Arantza, *Uztaro* **19**, 55-64.

Komunikabideak eta taldearteko mintzaira soslai: Picassoren "Guernica" Bilboko
Guggenheim-era ekartzearen inguruko polemika
Valencia, J.; Gil de Montes, L.; Sansinenea, E.; Erdozia, B.; Usabiaga, B.; Ripalda, N., *Uztaro* **24**, 89-101.

Atxikimendua ebaluatzeko tresnak
Yárnoz, Sagrario, *Uztaro* **11**, 89-103.

Mary Salter Ainsworth. In memoriam
Yárnoz, Sagrario; Sainz de Murieta, Luis; Plazaola, Mikel; Alonso Itzi, *Uztaro* **31**, 113-128.

Autokontzeptu fisikoa: kirol-jarduera eta itxura fisikoaren eragina
Zulaika Isasti, Luix M., *Uztaro* **33**, 87-98.