

Hezkuntza Berriztatzea
Lehentasunezko ildoak

2015

Norantz doa berrikuntza?

Hezkuntzaren arloko berriztatze-prozesuen norabidea zehazteari buruz erabakiak hartzeko
eta hausnarketa egiteko, bi printzipiotan oinarritu gara: ekitatea eta bikaintasuna.
Prozesu guztietan, osagai bi horiek behar-beharrezko dira hezkuntzaren abiapuntua eta
helmuga zehazteko. Izan ere, ikasle bakoitzari egokitu behar zaio hezkuntza, ikasle guztiak
eremu akademikoan, pertsonalean eta sozialean ahalik eta gehien garatzea baita helburua,
elkartasuna eta erantzukizun partekatuaren bidez pertsona guztien ongizatea bilatuko juen
gizarte aldaketa gerta dadin.
Hezkuntzaren, politikaren eta gizartearen eremuko hainbat eragilek egindako hausnarketa,
ondorio eta iradokizunei esker, EAEko hezkuntza-sistema orientatzen eta gidatzen duten
ildo estrategikoak zehaztu ditu Hezkuntza, Hizkuntza Politika eta Kultura Sailak; sistema
horretan, ikaslea da hezkuntza-prozesu berriztatzailearen ardatz(2012-2016 Gobernu
Plana, 2020 Heziberri Plana).
Guretzat, ekitatea erreferentzia da hezkuntza zuzen bat lortzeko, hots, aniztasunari
erantzungo dion eta irakaskuntza pertsonalizatuko duen hezkuntza lortzeko. Hau da:
ikasleria osoari aukera berdinak eskaintzea egon daitezkeen gizarte, genero, hizkuntza,
kultura edo maila ekonomikoko ezberdintasunak gaindituz (Hamaika Esku programa)
Hezkuntza Berriztatzeko Zuzendaritzan, bikaintasuna ere helmugatzat daukagu. Hona gure
helburua: ahalik eta gehien egitea oinarrizko konpetentziak garatzearen alde, ikasle
bakoitzaren aukerak eta abiapuntua kontuan hartuta (2020 Heziberri: Hezkuntza-eredu
pedagogikoaren esparrua).
Gure ustez, pentsamendu sortzaile indibiduala sustatzen da oinarrizko konpetentziez jabetuz
gero. Hau da, ikasleek jakin dezatela gauzez, baina gai izan daitezela nork bere
pentsamendu-eskema eraikitzeko. Kontua ez da informazio berri bat transferitzea, buruz
ikastea edo bereiztea eta bereganatzea, baizik eta esparru kognitiboa desmuntatzea eta
berriz antolatzea, bizitzaren arazo esanguratsuei loturiko testuinguru batean.
Horretaz gainera, argudiatzen eta konbentzitzen jakin behar dute ikasleek; ziurgabetasun-
egoeratan aurrera egiten; eta izaera jakin bat garatzen, zeinaren ezaugarri baitira
motibazioa, pertseberantzia, ekimen pertsonala, akatsetatik ikasteko gaitasuna eta ideiak
ekintza bihurtzeko trebetasuna. Horrela, ikaslea prestatuta egongo da bihar-etzirako (2.
2020 Heziberri proiektua: curriculuma garatzeko dekretuak, non ikasleek —diziplina-
konpetentziei eta zeharkako konpetentziei dagokienez— irteterakoan zer profil izan behar
duten zehazten den).
Bikaintasuna helmuga dugula diogunean, ez dugu esaten ikasle bakoitzaren gaitasunak
indartu behar direnik soilik; gure ustez, hori bezain funtsezkoa da hezkuntzaren talde
dimentsioa eta gizarte eginkizuna.
Bi printzipio horiei —ekitateari eta bikaintasunari— egindako segimenduari esker, EAEko
ikasgeletan aniztasunaren adierazpideak ikusten dira genero, sexu-orientazio, baliabide
sozioekonomiko, gaitasun, interes eta ikasteko erritmoei dagokienez (Eskola inklusiboaren
esparruan Aniztasunari Erantzuteko Plan Estrategikoa - 2012-16,Hezkuntza-sisteman
hezkidetzaren alde egiteko eta genero-indarkeria prebenitzeko Plan Zuzentzailea).
Eguneroko bizitzako egoerek zeharkako eta integraziorako trebetasunak hartzea errazten
dutenez, eskolak etengabe egon behar du harremanetan familiekin, auzo edo bizilagunen
elkarteekin eta kirol-elkarteekin (besteak beste), ezinbestekoa da komunikazioa izatea
elkarrekin, eta koordinazio eta lankidetza estua izatea eskola txertatuta dagoen hezkuntza-
komunitatearekin. Izan ere, oinarrizko konpetentziak ikasgelako egoera formaletan hartzen
dira, bai eta egoera informaletan (aisialdian) eta eskola-esparrutik kanpoko egoera ez-
formaletan ere.
Hezkuntzaren eremuan, berriztatze-prozesuen bidez ekitatea eta bikaintasuna lortzeko,
eraldatu egin behar da hezkuntza-sistema: aldatu egin behar dira aniztasuna tratatzeko
modua,eskola inklusiboa erreferentziatzat hartuta; eleaniztasuna, elebitasuna sendotzetik
abiatuta eta euskara erreferentziatzat hartuta; ikas-irakas prozesuetanbaliabide
teknologikoen sarrera; hezkuntza-komunitatearen prestakuntza hasierakoa eta etengabea,
eta, azkenik, hezkuntza-sistemaren etengabeko ebaluazioa (hezkuntza-berriztatzea
bultzatzeko ildo estrategikoak).
Eraldaketa horiek egin ahal izateko, beharrezkoa da irakasleei prestakuntza ematea (bai
konpetentzia espezifikoei buruz, bai zeharkakoei buruz) eta irakasleak engaiatuta eta
inplikatuta egotea, hots, hezkuntza-komunitateak adostutako berriztatze-prozesuak gidatuko
dituzten eta ikasleen ikasketa-prozesuetan eragingo duten irakasleak izatea. Ezinbestekoa

http://www.hezkuntza.ejgv.euskadi.eus/contenidos/informacion/dig/eu_aurkezpe/adjuntos/programa_gobierno_2_2_eu.pdf
http://www.hezkuntza.ejgv.euskadi.eus/contenidos/informacion/dig/eu_aurkezpe/adjuntos/programa_gobierno_2_2_eu.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-hezi2020/eu/
http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_diversid/adjuntos/17_aniztasuna_120/120015e_Pub_EJ_hamaika_esku_laburpen_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-573/eu/contenidos/informacion/heziberri_2020/eu_heziberr/adjuntos/Heziberri_2020_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-573/eu/contenidos/informacion/heziberri_2020/eu_heziberr/adjuntos/Heziberri_2020_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-573/eu/contenidos/informacion/heziberri_2020/eu_2_proyec/bigarren_egitasmoa.html
http://www.hezkuntza.ejgv.euskadi.eus/r43-573/eu/contenidos/informacion/heziberri_2020/eu_2_proyec/bigarren_egitasmoa.html
http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_escu_inc/adjuntos/16_inklusibitatea_100/100011e_Pub_EJ_Plan_diversidad_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_escu_inc/adjuntos/16_inklusibitatea_100/100011e_Pub_EJ_Plan_diversidad_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_conviven/adjuntos/coeducacion/920006e_Pub_EJ_hezkidetza_plana_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_conviven/adjuntos/coeducacion/920006e_Pub_EJ_hezkidetza_plana_e.pdf
http://www.hezkuntza.ejgv.euskadi.eus/r43-inklusib/eu/
http://www.hezkuntza.ejgv.euskadi.eus/r43-plurilin/eu/
http://www.hezkuntza.ejgv.euskadi.eus/r43-sare/eu/
http://www.hezkuntza.ejgv.euskadi.eus/r43-sare/eu/
http://www.hezkuntza.ejgv.euskadi.eus/r43-trebatuz/eu/

da, halaber, ebaluazioaren aldeko kultura bat sortzea: zer gertatzen ari den aztertzen eta zer
gerta litekeen proiektatzen duen kultura (Plan Prest_Gara).
Horregatik, uste dugu ikaslea egon behar dela berriztatzearen ardatzean, eta berriztatze
horrek ikasle guztien potentzialitateak agertarazi behar dituela, eta ikasleen bihar-etziko
bizitzak nola aberastu irudikatu behar duela, lagungarri izango baita eraldaketa sozialerako,
hezkuntza-komunitate osoaren ahaleginari eta konpromisoari esker.

http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_sist_edu/adjuntos/13_hezkuntza_sistema_000/000010e_Pub_EJ_Prest_Gara_e.pdf

Hezkuntza inklusiboa eta aniztasunaren trataera

Eskola inklusiboa: kontzeptua eta definizioa

Gizarteak eta derrigorrezko hezkuntzak (gizarteko parte, hori ere), biek ala biek
aniztasunari aurre egiteko duten moduetako baten berri ematen duen kontzeptua,
horixe dugu inklusioa; praktikan, zera esan nahi du: orain arte hezkuntza‐komunitateak
ikaslerian baino ardaztuak ez zituen konponbide pedagogikoak eskola‐testuinguru
arruntera eraman behar dituela.

Eskola inklusiboaren kontzeptua alderdi anitzeko deskribapen batetik abiatzen da,
ezinezkoa baita, sintesi moduko bat egin nahirik ere, kontzeptu horri ertz bakar batetik
heltzea; aitzitik, irazki moduko bat da, hezkuntza‐eredu berri baten oinarri: denentzako
eskola, ahalik eta garapen pertsonal handiena lortzeko. Eta, bistan denez, gero eta
elementu gehiago jardun aldi berean elkarrekin lanean, orduan eta solidoagoa izango
da eskola inklusiboa. Egitasmo mardulagoa izango da, bai, baldin eta hezkuntza‐
komunitate osoak hartzen badu parte hari buruzko gogoetan eta denen artean
aztertzen badituzte eskola‐komunitatean bertan egindako urratsak.

Hezkuntza‐inklusioarekin guztiz konprometituta dauden zenbait egilek (Ainscow, Booth
eta Dyson, 2006; Echeita eta Duk, 2008) postulatutako definizioaz baliatuko gara
eskola inklusiboa zer den azaltzeko: haur eta gazte guztiak hezkuntzara irits daitezen
bermeak ematen dituena da eskola inklusiboa; baina, edonola ere, ahotan darabilgun
hezkuntza hori ez da edonolakoa, kalitatezko hezkuntza‐sistema bat baizik, denei
aukera‐berdintasuna, justizia eta ekitatea bermatzen diena.

Dena dela, ez da aski hezkuntza‐eremuan inklusioa martxan jartzea, beharrezkoa baita
denentzako gizarte‐sare erkideak eraikitzea ere, denak elkarrekin bizi daitezen, denek
ikas dezaten elkarrekin, denei baliagarri gerta dakien; denei, bai, baina batez ere ikasle
zaurgarrienei.

Izan ere, eskola inklusiboak ikasle guzti‐guztiei eskaini behar dizkie hezkuntzan aurrera
egiteko aukera berberak, bai eta ikasketetan eta beren bizitzan ezinbesteko gerta
lekiekeen edonolako laguntza ere (curriculumean, beren bizitzan, laguntza
materiala...), nor bere autonomia garatzeko gai izan dadin. Testuinguru bat eraikitzea,
horixe da kontua, bai eta hura pertsonen bizimodura egokitzea ere, neska‐mutilen
artean egon litezkeen desberdintasunei aurre egin eta talde nahiz pertsona

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 2

zaurgarrienei beharrezko gerta lekizkiekeen babes eta laguntza espezifikoak
bermatzeko.

Eskola inklusiboak gizarte‐gune demokratiko eta parte‐hartzaileak eraiki behar ditu,
sozialki aberastuak, ikaskuntza erraztu eta elkarrekin bizitzearen, ikastearen,
komunikatzearen, elkarrekin harremanak izan, elkarrekin jardun eta gainerako gizarte‐
taldeetako kideengana hurbiltzearen garrantzia azpimarratuko dutenak. Ikasle bakoitza
ikasgela heterogeneo batean egongo da, ikastaldeak ere heterogeneoak izango dira,
baina ikasgela heterogeneo horretan lana antolatu eta planifikatzeko ardura irakasle‐
talde batek izango du. Gune horretan, garrantzi eta eraginkortasun handiko hainbat
praktika eta estrategia jarriko dira abian, konpetentziak lantzea eta garatzea ardatz
hartuta: ikastalde kooperatiboak, ikasgelako irakaskuntza partekatua, lankidetza,
ikastalde interaktiboak, berdinen arteko tutoretzak, solasaldi dialogikoak eta
proiektukako lanak, besteak beste. Estrategia horiek zenbat eta lehenago jarri abian,
jakina, emaitza hobeak emango dituzte. Lekuan lekuko eta unean uneko
zaurgarritasuna zenbat eta handiagoa izan, gainera, begi‐bistakoa da are
beharrezkoagoa izango dela eskura ditugun baliabide eta babes guztiak
eraginkortasunez erabiltzea, arazoei irmotasunez erantzuteko. Etxekoekin elkarlanean
jardutea eta, beraz, eskola‐ingurunea eta familia‐ingurunea elkarrengandik ahalik
hurbilen egon daitezen saiatzea metodo bikaina da, inondik ere, eskola inklusiboan
ager litezkeen zailtasunei aurre egiteko; baina are bikainagoa da, zalantzari gabe,
ikasleen ikaskuntza erraztu eta hobetzeko baliabide gisa. Horretarako, guztiz
erabakigarria da familiek ahal beste informazio izan eta erabakitasunez parte hartzea
beren seme‐alaben derrigorrezko ikastaldian, hau da, Haur Hezkuntzarekin hasi eta
neska‐mutilek 18 urte bete bitartean irauten duen horretan, adin horretako herritarrek
ez bailiokete utzi behar beren prestakuntzari. Erabat logikoa denez, ezinbesteko
gertatuko zaigu, hezkuntzari buruzko itxaropenok hedatuko baditugu, zenbait ibilbide
eraikitzea; ibilbide malgu eta askotarikoak, bai, baina egiaztapena lortu eta bizi osoan
ikasten jarraitzeko beharrezkoak diren gutxieneko konpetentziak lortzera eramango
gaituztenak.

Euskal hezkuntza‐sistemako haur guztientzat derrigorrezko hezkuntza bermatuta,
beraz, hamaika baliabide jarriko dira abian, eta zenbait gune sortuko, eta hainbat
neurri eta erabaki ere hartuko dira, kalitatez eta ekitatez erantzuteko ikasle guzti‐
guztien hezkuntza‐premiei. Hala, izan ere, ikasleen irteera‐profilean aurreikusten ziren
oinarrizko konpetentziak lortzea helburu hartuta, neska‐mutil guztiek ahalik gehien
garatu ahal izango dituzte beren gaitasun pertsonalak. Ikuspegi honetan, estrategia
metodologikoek garrantzi handia hartzen dute, maila bereko pertsonen arteko
interakzioa ahalbidetzen baitute kalitatezko ikaskuntza‐pizgarri ugari ematen dituzten
testuinguru normalizatuetan, eta, horrez gain, baita tutoretzen eta aholkularitza‐ nahiz
orientabide‐zerbitzuen bitartez ikasleei arreta pertsonalizatua izateko aukera ematen
dietelako ere.

Aniztasuna eskola inklusiboan

Hezkuntza‐jarduera orotan, aniztasunari aurre egiteko bi modu hartu behar dira
aintzakotzat: erantzun positiboa, batetik, gizaki guztiok garen bezalakoak izateko
dugun eskubidearekin lotua; eta negatiboa, bestetik, bazterketa‐ eta desberdintasun‐
egoera ugariren kausa dena. Bi horietan, jakina, baliotsua aniztasun positiboa da, gizaki

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 3

izateko aukeren ispilu izateaz batera aberastu ere egiten gaituelako. Gizarte‐talde
guztiak izaten dira anitzak, eta horrek ikasteko eta hobetzeko aukera ematen digu.

Hezkuntza inklusiboan dihardutenek aurrean izaten dituzte beti ikasgeletako
aniztasun‐adierazpen ugarienak, baina modu bereizian betiere, aniztasunaren bi
ifrentzuetako zein nagusitzen den. Izan ere, ikastetxeetakoa ez da gizartean bertan
nagusi den aniztasunaren erreprodukzio bat baizik, eta, beraz, hari buruz ikastetxean
entzuten diren iritzi eta usteek ere gizartea bera izan ohi dute eredutzat:

 Kultura‐aniztasuna. Gizon‐emakume guztiok gara kultura berezi bateko kide,
denok gara kulturalki desberdin, baina, hala eta guztiz ere, gaur egun oraindik
mespretxuz begiratzen diegu geureaz bestelako kulturei, eta hori, jakina, guztiz
baztertu beharrekoa da.

 Gaitasun‐aniztasuna. Edozein pertsonak izan dezake testuinguru jakin batean zer
edo zer egiteko gaitasuna; beste testuinguru batean, ordea, baliteke halako
gaitasunik ez izatea. Eskola inklusiboak aberastu egin behar ditu bere
proposamen, estrategia eta testuinguruak, edozein motatako neska‐mutilak,
gaitasun handienekoetatik hasi eta zailtasunak izan ohi dituztenetaraino, gai izan
daitezen beren burua ahalik gehien garatzeko, eta ikasle guztiak irits daitezen
beren gaitasunak maila gorenean garatzera. Horri dagokionez, garbi dago zein
den hezkuntza‐sistemaren desafioa: ekitatearen kontra ahalik gutxien jardunez,
ahalik eta bikaintasun‐maila handiena erdiestea.

 Sexu‐joeren aniztasuna. Nork bere sexualitatea sentitzeari dagokionez, norberak
nahi bezalako sexu‐harremanak izateari dagokionez, pertsonok orientabide
desberdinak ditugu, jakina. Historikoki, baina, mota horretako aniztasunari
bizkarra emanda bizi izan gara, eta, horren ondorioz, zenbait ikaslek aparte
sentitu dute beren burua.

 Genero‐aniztasuna. Gizarte‐konstruktu bat da generoa, ikasle guztien oraina eta
geroa baldintzatzen dituzten desberdintasun bidegabe askoren berri ematen
diguna.

 Baliabide sozio‐ekonomikoen aniztasuna. Gizarte‐ eta ekonomia‐maila apaleko
haur eta gazteek oso kontuan hartzeko moduko arrisku‐talde bat osatzen dute.
Hezkuntza‐sistemara iristeko desabantaila handiak izaten dituzte, eta
desabantailok, gainera, are handiagoak izan litezke eskolak ezer egingo ez balu
dela hezkuntza‐sistemara iristeko, dela eskolako bizimoduan parte hartzeko, dela
lorpen akademikoak erdiesteko ahaleginean ikasle horiek porrot egin ez dezaten.
Egoera hori guztiz bidegabea denez, beharrezkoa da eskolan behintzat
konponbideren bat aurkitzea.

Desberdintasun‐ edo bazterketa‐egoeraren baten ispilu direnean, aniztasun horietako
zenbatek eragiten dien, horiexek izango dira, hain zuzen, kolektibo mehatxatuenak,
eta, beraz, hezkuntza inklusiboak haiei eskaini beharko die arreta gehien.

Izan ere, aipatutako aniztasun‐mota horiek guztiak ardatz nagusi baten inguruan zertu
behar dira: justiziarenean, alegia. Herritarren artean islatzen den aniztasun horrekin
tentuz jokatu behar da, eta horixe da, hain juxtu, hezkuntza‐sistemen erronka
handienetako bat. Eta, horretan, jakina, denek hartu behar dute parte: irakasleek,
haiena baita aldaketa hau abian jartzeko ardura profesionala, baina baita, haiekin

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 4

batera, familiek, gizarte‐inguruneak eta hezkuntza‐administrazioak ere. Irakasleek,
ikasleek, familiek eta/edo haien ordezkari legalek, gizarte‐eragileek, den‐denek hartzen
dute parte eskola inklusiboan, denen artean osatzen dute komunitateari zentzua
ematen dion sarea, eta denen artean eraikitzen dituzte nork bere burua gizarte eta
ikastetxe bereko kide sentitzeko moduko guneak. Izan ere, ikastetxea bera ere
komunitate bihurtu behar da: esperientzia abegikor, aberats eta askotarikoak bizi
izateko moduko testuinguru antolatua, alegia, pertsona oro den horretantxe onartu
eta tratatuko duena, eta ikasle guztiei eskola‐jardueretan parte hartzeko aukera
emango diena. Horretarako, ikastetxeko hezkuntza‐komunitateak bi baldintza bete
behar ditu:

 Beharrezkoa da ikastetxeetan irakasle‐talde egonkor eta malgu bat izatea,
elkarrekin batera modu estrategikoan zenbait proiektu egin eta hezkuntza‐
komunitatea eratzeko, hainbat maila kontuan hartuta: ikasgela, zikloa, etapa,
ikastetxea, komunitatea, ikasle gehienen parte‐hartze demokratikoa erraztea...

 Hala, bada, eskolan ikasle guztiek arrakasta lortuko badute, beharrezko
gertatuko zaigu, oinarri‐oinarrizko funts modura, eskola‐komunitate abegikor,
kolaboratzaile eta gogo‐pizgarri bat eraikitzea, pertsona orori bere gaitasun eta
potentzialtasunak aitor dakizkion.

Laburbilduz, hezkuntza inklusiboak hauxe esan nahi du: ikasle guztientzat kalitatezko
hezkuntza bidezko eta justiziazko bat lortzearen aldeko jokabide eta konpromisoa
hartzea. Haur eta gazte guztiekin du zerikusia. Haien parte‐hartze errealean ardazten
da, bai eta balioztatutako emaitzen araberako lorpenetan ere, eta bazterketa‐egoera
orori egiten dio aurre, sekula amaitutzat jo ezin daitekeen prozesu bat izateaz batera.

Ikastetxean eta ikasgelan inklusioa abian jartzeko orientabide
metodologikoak

Praktika inklusiboen garapena bi alderditan ardazten da: batetik, ikaskuntza‐
irakaskuntza prozesuan; eta, bestetik, ikastetxeak eta, oro har, komunitate osoak
eskura dituen baliabide guztien antolaeran eta planifikazioan. Ikasgelan lanean
jarduten duten profesional guztien arteko hausnarketaren fruitua dugu praktika
inklusiboa.

Ikaskuntzari buruzko gaur egungo ikerketa eta teorien arabera, pertsonek elkarrekin
aritzean eta jardutean ikasten dute, orduantxe gertatzen da ikaskuntza deritzogun
hori, zenbait testuingurutan ikasitakoen artean jarraitutasun halako bat dagoenean.
Teoria horiek berek diotenez, maila bereko pertsonek aktiboki jokatzen omen dute
ikaskuntzan, bitartekari‐lanak eginez, eta, alde horretatik, funts‐funtsezkoak dira ikasle
guztien inklusioa lortzeko. Ikerketa horietan azpimarratzen denez, gainera, ikasgeletan
erabiltzen den metodologia eta irakasleek jokatzen duten rola ere giltzarri ditugu,
ikasle guztiek arrakasta lor dezaten.

Testuinguru horretan, bada, irakasleek normaltasunez heldu behar liokete ikasleen
heterogeneotasunaren auziari, ikastaldearen ezaugarrietako bat besterik ez baita hori;
dena dela, auzi garrantzitsua da, inondik ere, behar‐beharrezkoa baita ikasleek beren
artean harreman onak izan eta parte‐hartzea maila bereko pertsonen artekoa izateko.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 5

Hezkuntza‐plangintzak egitean, ikasleengandik gertueneko testuinguruak aintzat har
daitezela proposatuko da; eta, jakina, ikasleengandik gertueneko testuingurua ikasgela
bera da, hantxe aritzen baitira ikasleak ikasten eta elkarrekin parte hartzen. Eguneroko
ikasgela horixe da, hain zuzen, inklusioa lortzeko lekurik aproposena. Horretarako,
beharrezkoa da zenbait ikasleren premiak asetzeko baliabide eta babes espezifiko
nahiz osagarriak ondo antolatzea, lankidetza eta elkarlana printzipio nagusitzat
hartuta. Ikastalde barruko bizimoduarekin bat datozen ikasgelarako programazioei
dagokienez, garrantzi handikoa da ikerketen bermea jasoa duten estrategia eta
metodologiei jarraitzea, eta parte‐hartzea oinarri duten ildoak bultzatzea: maila
bereko pertsonen arteko laguntza, irakasle guztien arteko elkarlana, ikastalde
interaktiboak, lankidetza‐ikaskuntza, solasaldi dialogikoak, tutoretza pertsonalizatuak,
irakaskuntza dibertsifikatua, ikaskuntza pertsonalizatua...

Ikastetxeak inklusiozko ingurune izatera iritsiko badira, beharrezkoa da alderdi hauek
asetzea:

 Pertsona guztiek ikasteko aukera izan dezatela babesteko, aintzat hartu behar da
ikasleen arteko aniztasuna, eta aberastasun modura ulertu. Horretarako,
ikasgelan egunero egiten diren lanetan, zenbait jarduera proposatu eta jatorri
desberdineko ikasleak elkarrekin lanean jarri behar dira, haietako bakoitza bere
ikaskuntzaren eta besteenaren arduradun bihur dadin, eta denen artean, elkar
zaintzean eta errespetatzean oinarriturik, harreman positiboak egin ditzaten.

 Ikastetxeko kideen (ikasle, irakasle nahiz familia) arteko sinergiak aprobetxatu
behar dira, bai eta ikastetxeen eta prestakuntza‐ nahiz koordinazio‐zentroen
(berritzeguneak...) artekoak ere, ikaskuntza‐testuinguru guztiak elkarren osagarri
izan daitezen eta haien guztien arteko koherentzia ziurta dadin.

 Hezkuntza Proiektu bat ere behar da, ikastetxeko kultura‐, politika‐ eta praxi‐
alderdi guztiei behar bezala heldu eta ikasleen arteko aniztasunari erantzun
egokia emateko.

 Ikasle guztien ikaskuntza eta parte‐hartzea sustatu behar da; zaurgarrienena,
batik bat, haiek baitute baztertuak izateko arrisku handiena, dela desgaitasunen
bat dutelako, dela beste edozein arrazoi (sexua, erlijio, kultura, etnia...) dela
tarteko.

 Ibilbide eta curriculum pertsonalak malgutu egin behar dira, eta zenbait
ikaskuntza‐testuinguru ahalbidetu, baita ez‐formalak ere, ikasle guztiak jabetu
daitezen oinarrizko konpetentzia eta akreditazioez.

 Ikasle guztiak hezkuntza‐sistemara iritsi, hartan parte hartu eta ikasten jarduteko
egon litezkeen hesiak birrintzeko konpromisoa hartu behar da, eta ahaleginak
ere egin behar dira ikastetxeak aniztasunari aurre egiteko izan litzakeen mugak
gainditzeko.

 Ikasgelarako proposamenak ere eraiki behar dira, curriculuma eta konpetentzien
ikaskuntza taldeko ikasle guztien premia‐aukeretara egokitzeko.

 Babesak ikasgela barruan denenak diren gune eta txokoetan antolatu behar dira,
norberaren eta talde osoaren premiei erantzuteko.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 6

 Konpetentzien eta prozeduren araberako ikaskuntzan, etengabe berrikusi behar
dira gune, epe, baliabide, irakasleen lan eta beste zenbait alderdiri buruzko
ikuskerak, irakaskuntza‐ikaskuntza prozesua malgutuz eta bizitzarako ikaskuntzak
funtzionalago bihurtuz.

 Ikastaldeko kideen, irakasleen eta beste heldu batzuen arteko elkarlana ardatz
duten proiektuak –proposamen zabal eta malguak– landu behar dira.

 Ikasleen arteko elkarlana eta ikasle bakoitzaren autonomia errazteko moduan
antolatu behar da ikasgela.

 Eskolaz kanpoko jarduera osagarri inklusiboak proposatu behar dira, era
askotako jarduerak, ikasle guztien interesa harrapatuko dutenak. Ondo ezagutu
eta aprobetxatu behar dira gertueneko baliabideak (herrikoak, auzokoak...),
neska‐mutilek ikasitakoak indartu eta bermatu ditzaten, bai eta informazioaren
eta komunikazioaren teknologiak ere.

 Teknologia‐baliabideak eraginkortasunez erabili behar dira. Ikasle guztiek erabil
ditzakete teknologiok ikasgelan, baina, horrez gain, behar‐beharrezkoa da
irakaskuntza‐metodologiak berak aldatzea, eta IKTak metodologia horietan
oinarrituta erabiltzea.

 Azkenik, ikasleak eta ikasle guztien garapena hartu behar dira ardaztzat eskura
ditugun babes guztiok koordinatu eta abian jartzeko. Gehienbat testuinguru
konpartituetan, ikastaldean bertan, aplikatzekoak dira babesok. Eta ikasle
guztien premiei erantzungo bazaie, gainera, babes horiek abian jartzean
ezinbestekoa izango da irakasleen arteko koordinazioa eta profesionalen arteko
elkarlana. Gaur egun bakarka nahiz taldean nola jokatzen dugun berraztertzera
behartzen gaitu horrek, bai eta gogoeta egitera ere, gure praktikak inklusiboak
ote diren edo, aitzitik, ikasleentzat ikasten eta parte hartzen jarraitzeko oztopo
ote zaien ikusteko.

Irakasleen etengabeko prestakuntza eta
familien prestakuntza

Irakasleen prestakuntzari buruzko planteamendu orokorra

Hezkuntza‐sistemaren baten arrakastaren atzean faktore nagusi hau egon ohi da beti:
irakasleek prestakuntza, trebetasun, motibazio, inplikazio eta bokazio nahikoa izatea,
hain zuzen. Irakasleen prestakuntza estu‐estu lotuta dago hezkuntzaren xedeekin eta
Oinarrizko Hezkuntzako ikasleen irteera‐profilekin. Horixe da, hain juxtu, bai hasierako
prestakuntzaren bai etengabeko prestakuntzaren gakoa, eta horregatik da ezinbesteko
horren aurrean hezkuntza‐komunitate oso‐osoak arduraz eta konpromisoz jokatzea.

Ildo horretan, nahitaezkoa da prestakuntza‐proposamen guztien artean koherentzia
izatea irizpide nagusia: hasierako prestakuntzaren eta etengabeko prestakuntzaren
artean; prestakuntza‐eragile eta ‐entitateen artean; teoriaren eta praxiaren artean;
aurrekontuetan horretarako bideratzen den diruaren eta horrek hobekuntzetan duen
eraginaren artean...

Hona zer den prestakuntza: nork bere burua ezagutzaren eraikuntzan trebatzeko
prozesua, hezkuntza‐jardueretan eta irakasleen garapen profesionalean oinarritua.
Ikasle guztiek dute kalitatezko hezkuntza bat izateko eskubidea, bai eta prestakuntza‐
maila handia izan arren etengabe ikasten jarraitzen duten profesionalen esku egotekoa
ere, hezkuntza‐sistemak etengabe hobera egin dezan.

Hezkuntza ardura nagusi duten esparruetan (eskolan, unibertsitatean, babes‐
zerbitzuetan) prestakuntzaren inguruan garatutako planteamendu orokorrak ezaugarri
hauek izan behar ditu:

 Arreta hezkuntzarekin lotutako jardueretan jarri behar du, eta irakaskuntza hartu
behar du aztergai eta gogoetagai.

 Konpetentzietan eta diziplinarteko planteamendu orokorretan oinarritutako
ikuspegia sustatu behar du.

 Eguneratze zientifikoarekin, didaktikarekin eta hezkuntza‐antolaerarekin
lotutako alderdi guztiak orekatu behar ditu.

 Gizarte‐trebetasunei eta alderdi emozionalei behar besteko arreta eskaini behar
die, bai eta, oro har, irakaskuntzan tartean izan ohi diren gainerako alderdiei ere.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 2

 Profesional guztien arteko lankidetza‐prozesuak (maila bereko pertsonen
prestakuntza, sareen sorrera) erraztu behar ditu.

 Prestakuntzarako plangintzak egitean, ardatza ikastetxea bera dela ohartu eta
bultzatu behar du.

 Gizarte‐ardura handiak dituzten profesionalak prestatu behar ditu, kritikoak bai,
baina aldaketei preaktibotasunez eta sormenez aurre egingo dietenak.

Irakasleen konpetentzia‐profila

Hezkuntza‐sistemaren xedeak eta irakasleei exijitzen zaizkien konpetentziak ezin bereiz
daitezke. Horrek, Edgar Morin‐i eta Philippe Perrenoud‐i jarraituz, hiru perspektiba
hauek aintzat hartu eta hirurak uztartzera garamatza: herritar izatea, konpetentziak
eraikitzea, eta garapen pertsonal eta emozional orekatua erdiestea. Gaur egungo
hezkuntza‐sisteman, ezinbestekoa da irakasleek hainbat bide urratzea, eta, besteak
beste, kulturen arteko bitartekari, hezkuntza‐komunitateko sustatzaile eta gidari
izatea; beharrezkoa da, irakasleak gai izatea ikaskuntza adierazgarriko egoerak
sortzeko, heterogeneotasuna kudeatzeko, beren lanbideaz kritikoki gogoeta egiteko
eta gaur egungo gizartean hezkuntzak zer toki izan behar lukeen hausnartzeko.

Ikasleei bizitzen irakastea, horixe da hezkuntza‐sistema orok xede nagusitzat izan
behar lukeen ardatza, eta horren arabera trebatu behar lirateke maisu‐maistra guztiak.
Horregatik, hain zuzen, beharrezkoa izango da irakasleei ondo irakastea zeinen
konplexu eta anitzak izango diren egunero aurrean izango dituzten egoerak, halaxe
jabetuko baitira haiei aurre egiteko behar izango dituzten gaitasunez:

 Ikasleek pentsatzen eta ikasten, komunikatzen, besteekin batera bizitzen,
norbera izaten, zer edo zer egiten eta ekimenez jokatzen ikas dezaten
beharrezkoak diren prozedurak irakasteko gaitasuna.

 Irakaskuntza‐ikaskuntza prozesuak aztertzeko, garatzeko eta ebaluatzeko
gaitasuna.

 Ikasleengan ikasteko gogoa pizteko eta, etxekoekin lankidetzan, beren bizi‐
proiektuak nola eraiki orientatzeko gaitasuna.

 Proposamen didaktikoak ikasleen premietara egokitzeko eta moldatzeko
gaitasuna.

 Beste irakasle eta hezkuntza‐eragile batzuekin elkarlanean aritzeko gaitasuna,
eta haiekin batera ikastetxea kudeatzen eta etengabe hobetzen aritzekoa.

 Jarduerak gure erkidegoko hizkuntza ofizialak erabiliz lantzeko gaitasuna; baita,
beharrezkoa balitz, atzerriko hizkuntzaren batean lantzekoa ere.

 Curriculumean informazioaren teknologiak erabili eta txertatzeko gaitasuna.

 Irakasle‐lanbideari buruzko ikuspegi etiko bat lantzeko gaitasuna, eta
gizartearekin konpromisoz jokatzekoa, irakaslea ere gizarte‐eragile denez gero.

 Hezkuntzan jarduteak dakartzan problemak eta gatazkak konpontzeko gaitasuna.

 Norberaren etengabeko prestakuntza planifikatzeko gaitasuna.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 3

Irakasleek aktiboki hartu behar lukete parte zenbait auziri buruzko gogoetetan, eta,
hala, berei legokieke, berez, ikasleek zer eta nola ikasten duten hausnartzea eta
hezkuntza‐sistemaren xede nagusiak zein diren aztertzea. Horretarako, ezinbestekoa
da maila eta kalitate handiko prestakuntza akademiko eta pedagogikoa eskaintzea
irakasleei, eta, horretan, sektore sozio‐ekonomiko eta kultural askotako lantaldeek
parte hartzea, gizarteak berak ere konfiantza handiagoa izan dezan haien lanean.

Etengabeko prestakuntza

Ezaugarriak

Esan liteke eskoletako irakasleen kopuruak gora egiten duela, hartako kide direnek
taldean lan egiten, beren bizipenak konpartitzen eta ezagutza sortzen ikasten duten
neurrian. Hala, bada, prestakuntza‐ildo berriak urratzea ez ezik, esku‐hartze
pedagogikoko modu berriak sortu beharra ere badakar ikastetxe bateko maila
guztietako irakasleek elkarrekin lanean arituz ikasten aritzeak. Irakasle bakoitzaren eta
instituzioaren beraren gaitasun potentziala elikatzen du delako prestakuntza horrek,
eta berrikuntzak urratsak egitera eramaten, ideiak sortzeko gaitasunaren eta zenbait
proiektu berritzaile abiaraztearen bitartez.

 Etengabeko prestakuntzak ez ditu azken xedetzat irakasle eta eskoletako
langileak hartzen, ikasleak baizik, eta, alde horretatik, irakasleek konpromisoz eta
arduraz jokatu behar dute, delako prestakuntza hori praktikan jarri eta aurretiaz
ezarritako helburuak ikasturtez ikasturte betetzeko.

 Ikastetxeetan berrikuntza‐proiektuak martxan jartzen direla bermatu behar du
prestakuntzak. Prestakuntzarekin batera, ezinbestez jarri behar dira abian
berrikuntza‐prozesuak; alegia, ikastetxe bateko esparru guztiei eragingo dieten
aldaketa‐planak: curriculumeko alderdiei, metodologiari, antolaerari, etxekoekin,
zenbait entitaterekin nahiz komunitateko instituzioekin elkarlanean jarduteari,
ikasgelan lan egiteko moduari...

 Alderdi indibidualenetan oinarritutako prestakuntza‐eredua baztertu egin behar
da, eta, horren ordez, eskoletan ardaztutako prestakuntza‐ereduak bultzatu,
lekuan lekuko ikastetxeetako premietara egokitutako proiektuen bitartez, eta,
horretan, lekuan lekuko proiektu eta planak hartu behar dira kontuan:
hobekuntza‐planak, esku‐hartze globaleko proiektuak, hezkidetza‐proiektuak...;
eta hezkuntza‐komunitateek bizi dituzten errealitate askotarikoak ere kontuan
hartu behar dira: ikastetxeko hezkuntza‐komunitateko kideentzako
prestakuntza‐proiektuak, esaterako. Horregatik, mundu osoko adituek
proposatzen dutenez, ikastetxean "Ikaskuntzarako Komunitate Profesional" bat
sortu behar da, irakasleek ezaguerak eta esperientziak konpartitu ditzaten,
ikasleen ikaskuntza hobetzea helburu hartuta.

 Dena dela, prestakuntza indibidualak beharrezko izaten jarraitzen du, geure
hezkuntza‐eredu pedagogikoaren esparruko eskakizun berriei erantzuteko batez
ere, hura gabe ezin gerta baitaiteke inolako mentalitate‐ eta sinesmen‐
aldaketarik. Ezinbestekoa da, hala ere, prestakuntza hori lekuan lekuko
ikastetxeak daudeneko testuinguruan kokatzea.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 4

 Azkenik, beharrezkoa da prestakuntza‐prozesuaren baitan beronen garrantzia
bera ere ebaluatzea, eta, horretarako, sakon aztertzea prozesu horrek zer eragin
dituen bai ikasgelan, bai, oro har, ikastetxeko eguneroko bizitzan (curriculum‐
esparruan, antolaeran, metodologian, ebaluazioetan, etxekoekin eta gizarteko
nahiz komunitateko entitateekin elkarlanean jardutean...). Prestakuntza‐proiektu
guztietan beren garrantzi eta eraginei buruzko informazioa eman behar denez
gero, nahitaezkoa izango da zenbait adierazlez baliatzea, proiektuon ondorioak
sistematizatzeko eta objektibatzeko.

Modalitateak

Prestakuntza‐modalitateei dagokienez, begi‐bistakoa da modalitateok inguruabar eta
kasuen araberakoak izango direla. Alde horretatik, kontuan hartu behar da
prestakuntza‐saioak non egingo diren (herrian, eskualdean, atzerrian); zer iraupen
izango duten (hitzaldi, jardunaldi, ikastaro, gaikuntza‐saio, master edo beste zer
modutan); zer eduki landuko dituzten (premia errealenetatik abiatuko diren, ikuskera
proaktiboz eginak dauden, etorkizuna kontuan hartzen duten...); zer modalitate izango
duten (Internet bidez, bertara joanez, pertsonala, taldekakoa...).

Azken urteotan badirudi joera mintegi‐ eta talde‐izaerako prestakuntza‐saioak
eskatzekoa izan dela, eta prestakuntza indibiduala, berriz, bazter samartuta gelditu
dela. Izan ere, bai eskolarteko bai eskola barruko mintegiek itzeleko garrantzia dute,
haietan bikain uztartzen baitira esperientzia‐truke, praktikei buruzko azterketa eta
prestakuntza espezifikoarekin lotutako gainerako alderdi guztiak.

Ikastetxe‐sareetan parte hartzea ere aparteko modalitatea dugu irakasleek beren
etengabeko prestakuntzan aurrera egin dezaten, elkarri zenbait prozesu
interesgarriren berri emateko aukera ematen baitute, praktika onenei buruzko
informazioa konpartitzeko parada emateaz batera. Sarean lan egiten dutelarik,
ikastetxeek atzean uzten dituzte garai bateko egitura hierarkizatzaile, zurrun eta
isolatuak, eta lidergoa nahiz ikaskuntza ulertzeko modu berriak errazten. Sarean
ikastea oinarri duten prozesuetan, parte‐hartzaileek beren burua autorregulatu
dezakete, elkarrekin ekin diezaiokete unean uneko erronkei aurre egiteko proposamen
eta konponbideak bilatzeari. Ikasteko modu hori estu‐estu lotuta dago lankidetzarekin,
maila bereko pertsonen arteko interakzioarekin, talde‐lanarekin eta konpromiso
konpartituekin; hala, kasu gehien‐gehienetan, gure praktikek hobera egiten dute,
sarean ikasten badihardugu.

Gogoan hartu behar da, halaber, zeinen aukera paregabea ematen diguten IKTek
irakasleen etengabeko prestakuntzan urratsak egiteko: lankidetza, geure praktikei
buruzko gogoeta eta hezkuntza‐berrikuntza sustatzen dute formatu guztiz berriok.

Irakasleen prestakuntzari eta eguneratzeari dagokienez, prestakuntza teoriko‐
praktikoko modalitatea balio handikotzat jotzen denez gero, halakoak antolatzen
dituzte bai ikastetxeetan, bai prestakuntza‐zentroetan, hezkuntza‐arloko aditu eta
eragileak laguntzaile hartuta.

Prestakuntza‐arloko eragileekin talde‐lanean eta elkarlanean aritzea guztiz
beharrezkoa da, etengabeko prestakuntzarekin lotutako proposamenek arrakasta

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 5

izango badute. Alde horretatik, prestakuntza‐planak diseinatu, antolatu eta
ebaluatzeko, komenientzia handikoa litzateke Hezkuntza Administrazioak eta
Irakasleentzako Prestakuntza Eskolek elkarrekin lan egitea, lekuan lekuko ikastetxeekin
lankidetzan.

Lekuan lekuko testuinguruek ere aukera itzelak ematen dituzte ikasten jarraitzeko,
gizarte‐esparruko lanbide guztien arteko harreman eta lokarriak estutzen eta
bultzatzen dituztenez gero. Zentzu horretan, irakaskuntza formalaren eta ez‐
formalaren arteko lokarriak estutzen ditu komunitateak, eta Tonuccik hiri hezitzaile
esaten zion horretara eramaten duen bidea urratzen. Hala, ikasle guztiek behar bezala
aurrera egingo badute, beharrezko gertatuko zaigu hezkuntza‐esparruko eta
komunitate osoko eragileak inplikatzea eta konprometitzea gure proiektuan.

Prestakuntza‐arloko eragileak eta prestatzaileak

Prestakuntzak norberaren kontzientzian aurrera egin beharra dakar, ikasitakoak
kolokan jarri beharra, erantzun teoriko eta praktikoak bilatu beharra, eta, batez ere,
problema pertsonalei eta profesionalei aurre egiteko modu berriak barneratu beharra.
Horregatik, hain zuzen, hezkuntza‐sisteman inplikatuta dauden gizon‐emakume
guztien ardura da prestakuntza. Horrez gain, elkarrekin lan egin beharra ere badakar
prestakuntzak, garrantzi handikoa baita hartan diharduten eragileen arteko lankidetza
eta kooperazioa. Beste alde batetik, ezin ahantz daiteke sistema hobetzea duela
helburu prestakuntzak; ikasleen irteera‐profilean definitutako oinarrizko konpetentziak
lorraraztea, batik bat. Eta, amaitzeko, garbi esan dezagun prestakuntza faktore
erabakigarria dela, kalitatea eta bikaintasuna oinarri dituen gure euskal hezkuntza‐
sistemak arrakasta lortzeko.

Etengabeko prestakuntza indartzeko proposamenen abiapuntu izango diren aldaketa
sakonenak, noski, ikastetxeetan egin behar dira. Erantzukizun hori gogoan harturik,
beraz, eskolek autonomia nahikoa izan behar dute beren premien eta prospektiben
arabera prestakuntza‐plan propioak sortzeko. Hezkuntza Administrazioak eta beste
zenbait hezkuntza‐eragilek ikastetxe eta zentro guztientzat ezarritako prestakuntza‐
ildo estrategikoei erantzun behar diete, jakina, lekuan lekuko prestakuntza‐plan horiek.

Eta, jakina, prestakuntza‐arloko eragileen artean, Administrazioari ere garrantzi handia
aitortu behar zaio. Hezkuntza‐administrazioari dagokio, baliabideen bitartez ekarpenak
egiten dituen neurrian, administrazioak berak (berritzegune) nahiz beren zentro
elkartuei (prestakuntza‐zentro “profesionalak”, hala nola unibertsitateak eta goi‐
mailako prestakuntza‐zentroak) zerbitzuak eskaintzen dizkieten beste hezkuntza‐
eragile batzuek gidatutako babes‐zerbitzuen prestakuntza‐eskaera eta ‐eskaintzaren
planifikazioa koordinatzea. Eta eskoletan, unibertsitateetan eta prestakuntza‐
zentroetan egiten den lanaren jarraipena egitea ere badagokio, jakina. Erantzukizun
horiek betetzeko, Administrazioak ezinbestez erlazionatu behar du eskolekin eta goi‐
mailako prestakuntza‐zentroekin, haien errealitatera egokitu eta oinarri zientifiko
kontrastatuak dituen prestakuntza sustatzeko. Baina, horrez gain, barne‐egitura malgu,
garden eta zabal bat ere garatu behar du, prestakuntza‐lanetan arduraz jokatuko badu.
Hala, bada, prestakuntzari dagokionez, eskoletako berrikuntza‐proiektuak sustatzeko
erabili behar ditu Administrazioak eskura dituen baliabide (pertsonal, estruktural,
material eta ekonomiko) guzti‐guztiak.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 6

Testuinguru horretan, komeni da, lehenik eta behin, irakasleen prestakuntza hizpide
hartzea, beharrezkoa baita haien baliabide pertsonal eta profesionalak aitortzea,
batetik, eta haien lana eta ikasleen ikaskuntza erraztuko dituzten erantzunik egokienak
bilatzea, bestetik. Ikaskuntza‐ eta irakaskuntza‐prozesuei buruz gogoeta egitea eta
hobetzea, horixe hartu beharko litzateke lehentasuntzat prestakuntzan. Gogoeta‐ eta
hobekuntza‐saiakera horrek pertsonala eta komunitarioa izan behar du aldi berean,
denok konpartitzeko moduko kultura pedagogikoa lortzea baita helburua. Dena dela,
ezinbestekoa da, halaber, beste eragile batzuen alde apustu egitea, haiek ere parte
hartzen baitute ikasleen hezkuntzan; aipa ditzagun eragile horietako batzuk:
administrazioko eta zerbitzuetako langileak, begiraleak, boluntarioak, adituak,
laguntzaileak... Eragile horiek guztiek ondo jakin behar dute hezkuntza‐sistemaren
barruan zer funtzio dagokien, irakasleekin batera modu koherentean lan egingo
badute.

Familia (gurasoak nahiz tutoreak) helburu duen prestakuntza, horra hor lehenetsi
beharko genukeen estrategia‐ildoetako bat. Bide bera urratzeko indarrak batu nahi
badira, beharrezkoa da prestakuntza‐plan koherente bat egitea, ikasleen irteera‐
profilean aurreikusitako oinarrizko konpetentziak lortzen direla bermatzeko eta
ikasleek ikastetxea kudeatzeko lanetan parte hartzen dutela ziurtatzeko. Beraz,
ikastetxeetako Hezkuntza Proiektuan bertan ere argi eta garbi adierazi behar da
familiek eskolarekin batera elkarlanean jardun behar dutela.

Unibertsitateak eta goi‐mailako prestakuntza‐zentroak, gainera, prestakuntza‐arloko
ezinbesteko eragileak dira, eta halaxe aitortu behar zaie. Bien ala bien erantzukizuna
bikoitza da: batetik, egungo eta etorkizuneko profesionalak hezi eta gaitu behar
dituztelako; eta, bestetik, berriz, kalitatezko hezkuntza‐sistema berritzaile bat
eraikitzen lagunduko duten ezagutza‐faktoreak etengabe bilatu, esperimentatu eta
eraikitzeko ardura duelako. Bi lanoi ekiteko, beharrezkoa da unibertsitate eta
prestakuntza‐zentroek zabal, malgu eta sormenez jokatzea, gurean eta nazioartean
prestakuntzari buruz egon litezkeen beste erreferentzia eta ikuspegi batzuk ere
onartzeko, eta, horiek abiapuntutzat hartuta, hezkuntzari eta hezkuntza‐sistemaren
antolaerari buruzko proposamen zientifikoak egitea. Beste alde batetik, bertako
eskolak ere kontuan hartu behar ditu ikuskera horrek, eskola baita hezkuntzan zein
gizartean aldaketak ekarriko dituen eragile nagusia.

Etengabe hobetzearen aldeko prestakuntza eta ikerkuntza

Hauxe da, ziur asko, etengabe hobetzeko aukera gehien ematen dituen esparrua.
Hezkuntza‐administrazioak eta unibertsitateak urrats ugari egin dituzte, inolako
zalantzarik gabe, baina modu paraleloan eta elkarren berri jakin gabe. Alde batetik,
Administrazioak bere egituretatik abiaturik erantzun die zenbait premiari. Beste alde
batetik, berriz, egia da historikoki Irakasleentzako Prestakuntza Eskolek zailtasun
handiak izan dituztela ikerketa‐ildo garrantzitsuak garatzeko, haietan Diplomatura‐
mailako ikasketak baino ez baitira eskaini orain arte. Hori dela eta, egia da azken
urteotan sekulako aldaketa izan dela Irakasleentzako Prestakuntza Zentroetan. Baina,
hala eta guztiz ere, oraindik bide luzea dugu aurretik, administrazioaren, ikastetxeen
eta unibertsitatearen arteko elkarlana hobetu eta aurrera begira erabakiak zorrotz eta
kritikoki hartzeko. Horren aldeko apustua ezinbestekoa da, kalitatezko hezkuntza‐
sistema bat lortuko badugu.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

7

Baina hezkuntzaren alorreko ikerkuntzaren auziari, noski, beste ikuspegi batetik heldu
behar zaio: prestakuntzarenetik, alegia. Hezkuntza‐alorreko masterren eskaintza
nabarmen hobetu daiteke, hezkuntza‐sistemaren premietara albait gehien egokitu
daitezen. Beren bizimoduan eta ikastetxean bertan modu autonomo eta zuhurrean
jokatuko duten profesionalen profilean sakontzeko, beren lana etengabe aztertu,
berraztertu eta, hala dagokionean, beste bide bat urratzeko gai izango diren irakasleak
hezteko, sarean eta taldean lan egiten, eta ikaskuntzaren nahiz gizarte‐eraldaketaren
alde jokatzen dakiten eragile dinamikoak sortzeko, laburbilduz, hasierako nahiz
etengabeko prestakuntza makulutzat harturik maisu‐maistra eta irakasle‐ikertzaile
izango direnen profila sendotzeko, horretarako behar‐beharrezkoa da irakasleei "plus"
bat ematea, eta hori master baten eta praktika oinarri duten hezkuntza‐arloko
ikerketen bitartez baino ezin lor daiteke.

Ez da ahaztu behar ikerketek hezkuntza‐zentroak izan behar dituztela helburu, baina
ikerketak egiteko ekimenak beste nonbaitetik etor daitezkeela, ez bakarrik
Administraziotik eta Unibertsitateetatik. Hezkuntza‐zentroek berek ere jardun
dezakete ikerketan, bai eta haiek laguntzea xedetzat duten babes‐zerbitzuek eta
hezkuntza‐zerbitzuak eskaintzen dituzten enpresek ere, horietan beharrezkoa baita
ikerketa, beren hezkuntza‐eskaintza etengabe berritzen eta hobetzen jarraitzeko.

Prest_Gara – Ikasten duen hezkuntza-komunitatea

Prestakuntza plana Hezkuntza Sailburuordetza

http://www.hezkuntza.ejgv.euskadi.eus/r43-2459/eu/contenidos/informacion/dig_publicaciones_innovacion/eu_sist_edu/adjuntos/13_hezkuntza_sistema_000/000010e_Pub_EJ_Prest_Gara_e.pdf

Elebitasuna, hezkuntza eleaniztunaren baitan

Eleaniztasuna, euskara ardatz hartuta

Kontuan izan behar da XXI. mendeko euskal gizartea eleaniztuna dela eta, beraz,
eskolak nahitaez lortu behar ditu herritar eleaniztunak. Horregatik, mundu gero eta
elkarlotuago honetan –non hainbesteko garrantzia duten jakintzaren gizarteak,
informazio‐ eta komunikazio‐teknologiek eta pertsonen mugikortasunak–, hizkuntza
ofizialez gain jakin behar dira, ezinbestean, hizkuntza global esaten zaienetako bat edo
batzuk, eta era horretan bultzatu pertsonek elkar ezagutzea, ideiak trukatzea eta
kulturek elkar ulertzea.

Erregio edo Gutxiengoen Hizkuntzen Europako Kartaren (1992) arabera, kontuan
hartuz ingurunearen baldintzek eta gizarte‐harremanek gaztelania erabiltzera
bultzatzen dutela, eta –ebaluazioek erakutsi dutenez– irakatsi eta ikasteko prozesuan
euskara erabiltzea funtsezkoa dela ahoz eta idatziz behar bezala komunikatzeko gai
izateko, sistema eleaniztun honek euskara izango du ardatz, era horretan gainditu ahal
izateko bi hizkuntza ofizialen arteko desoreka –gaur egun euskararen aurkakoa–, eta bi
hizkuntzen berdintasun soziala eta ikasleen aukera‐berdintasuna sustatzeko.
Horregatik, euskara ohituraz eta modu normalizatuan erabiltzen dela bermatuko da,
barruko nahiz kanpoko jardueretan eta, oro har, eskolako ekintzetan.

Irteera‐profilean, ikasleak bizitzako eremu guztietan, euskaraz eta gaztelaniaz ahoz
nahiz idatziz, modu egoki eta eraginkorrean komunikatzea nahi da. Halaber, gutxienez
atzerriko lehen hizkuntza batean egoki komunikatzea, egoera eta eremu pertsonal,
sozial eta akademikoetan. Era berean, ikasleak bere burua eta bere inguruko mundua
hobeto ezagutzen lagunduko dion literatura heziketa izatea nahi da.

Euskal eskolak elebitasuna bermatzeko duen erronkaz gain, badu beste helburu bat
ere: pertsona eleaniztunak lortzea, gutxienez atzerriko hizkuntza bat behar adina
dakitenak. Ikuspuntu eleaniztunean, pertsona baten esperientzia hedatu ahala
hizkuntza baten kultur inguruneetara –familiaren hizkuntza, gizarte osoarena, beste
herri batzuetako hizkuntzak...–, pertsonak ez ditu hizkuntza eta kultura horiek
gordetzen buruko konpartimentu bereizitan; aldiz, bere komunikaziorako konpetentzia
osatzen dute hizkuntza‐jakintza eta ‐esperientzia guztiek, eta hizkuntzak elkarrekin

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 2

harremanetan daude. Ikuspuntu horrek erabat aldatzen du hizkuntza baten
irakaskuntza. Kontua ez da bi edo hiru hizkuntza eskuratzea, zein bere aldetik. Aldiz,
hizkuntza‐gaitasun guztiak biltzen dituen hizkuntza‐bilduma bat garatu nahi da.

Ikastetxe bakoitzak, hizkuntzen irakaskuntzarekin eta erabilerarekin lotutako alderdi
guztiak ondo planifikatzeko, Ikastetxeko Hizkuntza Proiektua egin behar du.
Ikaskuntza‐prozesu osoan hizkuntzak irakastearekin eta erabiltzearekin lotutako
irizpideak garatu behar ditu Proiektu horrek, bai eta Hezkuntza Proiektuan jaso ere, eta
bestalde, Curriculum Proiektuan hizkuntzen trataera ere zehaztu behar du. Halaber,
ikastetxeko dokumentu guztiek hartu beharko dituzte oinarri Proiektuan jasotako
erabakiak.

Hizkuntzen trataera integratua eta integrala

Ikasleek irteera‐profileko eleaniztasun‐maila lortzeko helburuak hizkuntza‐irakasleak
behartzen ditu hizkuntzak modu integratuak tratatzera, irakatsi eta ikastearen
helburuaz gogoeta egitera eta, ondorioz, edukiak nahiz metodologia egokitzera.

Hizkuntzak modu integratuan irakastea hainbat ebidentziaren emaitza da:

 Ikasle elebidunak edo eleaniztunak etengabe eskura ditu hainbat hizkuntza eta
haietan ikasitakoa, hornidura kognitibo eta emozional moduan.

 Hizkuntza‐ikasketak hizkuntza batzuetatik besteetara transferitzen dira.

 Hiztunek parte hartzen duten inguruneetan hainbat hizkuntza egotea aldi
berean.

Ebidentzia horien ondorioz, hizkuntzen curriculum integratua egin behar da eta,
horretarako, hizkuntza bakoitzarentzat hautatu behar dira egoera‐familia
esanguratsuak, bizitzaren eremu guztiekin lotuak, kontuan hartuz hizkuntza
bakoitzaren estatusa, testuinguruaren errealitate soziolinguistikoa eta hizkuntza
bakoitzarentzat irteera‐profil orokorrean definitutako lorpen‐maila. Hizkuntza
bakoitzak berezkoa duena landu behar da, eta denen artean partekatua dutena,
ikasleak egoki eta eraginkor erabili ahal izan dezan egoera bakoitzak eskatzen duen
hizkuntza.

Baina hizkuntza‐irakasleak ez dira euskara ardatz hartuta eleaniztasuna garatzen
konprometitutako bakarrak, eta eskola osoa dago inplikatua hizkuntzen trataera
integralean. Hizkuntza‐gaiak ematen ez dituzten irakasleen ardura ere bada hizkuntza‐
konpetentzia garatzen laguntzea, ikasleak arlo bakoitzeko egoerak egoki eta eraginkor
ebatzi ahal izan ditzan. Arlo horietako oinarrizko konpetentziak lortzeko, ikasleak
edukiekin batera ikasi behar ditu arloak berezko dituen esamoldeak, eta modu
integratuan erabili behar ditu bakoitzeko egoerak/problemak ebazteko. Edukia eta
hizkuntza integratzeko planteamenduak hizkuntza‐konpetentzia garatzea dakar.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 3

Bi hizkuntza ofizialetan eta gutxienez atzerriko hizkuntza batean konpetentzia lortzeko
bidean, hizkuntzen curriculum integratu baten bidez eta curriculum‐arlo guztietan,
printzipio hauek onartu behar dira:

 Hizkuntzen irakaskuntza inklusioan oinarritu behar da, hau da, ikasleen jatorrizko
hizkuntza edozein izanik ere, denek beren konpetentzia eleaniztuna osoki
garatzeko bidea eman behar du.

 Hizkuntzen irakaskuntza erabileran oinarritu behar da, hau da, hizkuntzak
erabilera sozialean eta akademikoan ikasten dira, eta komunikazioaren behar
pragmatikoak dira kodea menderatzeko bidea jartzen dutenak.

 Hizkuntzen irakaskuntza ikuspuntu komunikatiboan oinarritu behar da, hau da,
ikasgelak komunikazio‐gune pribilegiatu bihurtu behar dira, ikasleek modu
eraginkorrean parte hartu ahal izan dezaten denetariko komunikazio‐
jardueratan.

 Hizkuntzen irakaskuntza hizkuntzekiko eta hiztunekiko jarrera positiboak
garatzean oinarritu behar da, kontuan hartuz hizkuntzek zenbateko garrantzia
duten harreman sozialetan eta gizabanakoen garapen emozionalean.

 Eskolan, curriculum‐arloak irakatsi eta ikasteko prozesuak dira hizkuntza
erabiltzeko eremurik eta egoerarik ohikoenak eta naturalenak; beraz, hizkuntza
eta edukia integratzea komeni da.

Printzipio horiek beharrezkoa egiten dute komunikazio‐proiektu esanguratsuen bidez
irakastea, testua delarik oinarrizko komunikazio‐unitatea; ikaskuntza sekuentzia
didaktikotan egituratzea, komunikazio‐lan zehatz bat lortzera bideraturik, eta
prozedurazko edukiak lehenestea, "egiten jakitea", eta ez adierazpenezko jakintza
hutsa.

Informazio eta komunikazio teknologien uztarketa

irakaskuntza‐ikaskuntza prozesuetan
(Sare_Hezkuntza)

Konpetentzia digitala

Informazioaren eta Jakintzaren Gizartea agertu izana da egungo gizartean gertatzen ari
diren eraldaketa nagusietako bat. Jakintza bihurtu da merkantziarik baliotsuena, eta
hezkuntza da hura eskuratzeko eta ekoizteko bidea. Jakintzan oinarritutako ekonomia
lehen mailako helburu bihurtu da, eta Informazio eta Komunikazio Teknologiak (IKT)
jakintza hori sustatzeko tresna indartsuak dira. Dena dela, Oinarrizko Hezkuntzaren
erronka –oinarrizko konpetentzien araberako hezkuntzaren ikuspuntutik– ez da soilik
ikaslea Informazioaren eta Jakintzaren Gizarterako prestatzea, eta bere barne hartzen
du jakintza horiek eta prozedurazko eta jarrerazko beste baliabide batzuk erabiltzea,
eskaera konplexuei erantzuteko. Horregatik, IKTak erabiltzeko gure orientabideak
konpetentzien araberako eta oinarrizko konpetentziak lortzeko hezkuntzaren
ikuspuntuan sartzen dira.

Ikuspuntu horren arabera, oinarrizko hezkuntza amaitzen duen ikasleak konpetentzia
digitala eta mediatikoa eduki behar du, hau da, egungo herritarrek eskatzen duten
alfabetizazio edo trebakuntza funtzional osoa. Hori ez da ebaluatzen baliabide horiek
zenbat eta zenbateko maiztasunez erabiltzen diren neurtuta, baizik eta bizitzaren
eremu eta egoeretan egoki, ganoraz eta arduraz aplikatzen diren ikusita. Hori agerian
geratzen da bai zeregin bat diseinatzean eta planifikatzean –informazioa biltzea,
balioestea eta antolatzea, jakintza bihurtzeko– bai ekoizpen digital multimediak
sortzean (banaka edo taldeka). Horrek guztiak ezin du ahaztu emaitzak komunikatzea
eta partekatzea, sare sozialetan eta digitaletan parte aktiboa hartuz, hala baitagokio
biztanleria digital konektatu bati, erkidegoan ikasi eta hazten denari. Oinarrizko
Hezkuntza amaitzean, ikasle guztiek eduki behar dute PLE delakoa (Norberaren
Ikaskuntza Ingurunea), hau da, norberak erabiltzen dugun tresna, zerbitzu eta
konexioen multzoa, konpetentzia berriak eskuratzearekin lotutako helburuak lortzeko
eta bizian zehar ikasteko.

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 2

Irakatsi eta ikasteko prozesuetan IKTak integratzea

Multimedia‐konpetentzia hori eskuratu ahal izateko (euskarri analogikoetan eta
digitaletan) beharrezkoa da baliabide digitalak (metodologikoak, instrumentalak,...)
normalizaturik egotea irakatsi eta ikasteko prozesuetan eta egoeretan, diziplina‐arlo
guzti‐guztietan. Helburua da IKTak ikasgelen egunerokoan infiltratzea eta beren aukera
berritzaileak txertatzea, hala nola gertatzen den egungo gizartean, non egunetik
egunera zabalduago dauden.

IKTak integratu eta curriculumean sartzeko, eta konpetentzia digitala curriculumean
garatzeko, hiru ikuspuntu osagarri erabili eta mailaka ezarriko dira: konpetentzia
digitala, jakintza‐arlo gisa (IKTez ikastea); konpetentzia digitala, curriculum‐arloetako
eduki didaktiko multimediekin jarduteko (IKTetatik ikastea); konpetentzia digitala,
ikaskuntzarako eta jakintza eraikitzeko tresna gisa (IKTekin ikastea).

Konpetentzien araberako hezkuntzan, konpetente izateko, adierazpenezko,
prozedurazko eta jarrerazko edukiak jakin behar dira:

 IKTak oso lagungarriak izan daitezke bitarteko tresna gisa, ikasleek
adierazpenezko edukiak ikas ditzaten eta irakasleek hobeto irakats dezaten.
IKTak erabiltzeak indartu egiten du irakatsi eta ikasteko prozesuko inputaren
kalitatea, modu integratuan erabili baitaitezke baliabide multimediak.

 IKTak oso lagungarriak izan daitezke ikaskuntza‐prozesuak hobetzeko, zeharkako
eta diziplina baitako prozeduren tresna bitartekari moduan. IKTek ekarpen
handia egin dezakete zehar‐prozedura asko ikasteko, adibidez ikasten ikastea,
komunikatzen ikastea, elkarrekin bizitzen ikastea eta ekiten ikastea. Frogatuta
dago IKTen ekarpena diziplina baitako prozedura guztiak ikasteko ere, batik bat
algoritmikoak. IKTak, gainera, baliabide apartak dira aniztasuna aintzat hartuta
ikasleei hezkuntza pertsonalizatua eskaintzeko.

 IKTak oso lagungarriak izan daitezke modu ordenatuan eta berreskuragarrian
biltegiratu eta aurkezteko irakatsi eta ikasteko prozesuaren edukia, prozesuak
eta produktuak.

 IKTak lagungarriak izan daitezke ohitura eta jarrera batzuk garatzeko ere:
prozesu kognitiboak (arreta, jakin‐mina, interesa, motibazioa...) eta, batik bat,
prozesu metakognitiboak (kontzientzia hartzea eta autorregulazioa);
komunikazio‐prozesuak (entzute aktiboa, errespetua...); lankidetzarako ohiturak
eta jarrerak, sareko elkarlana, etab. Alde horretatik, gizakia errespetatzea eta
erabiltzaileen eskubide nahiz betebeharrak aintzat hartzea oinarri duten
printzipio etikoekin bat datozen ohituretan eta jarreretan heztea ezinbestekoa
da, besteekin batera bizitzeko eta digitalki komunikatzeko.

Laburtuz, gure eredu honek hiru berritasun pedagogiko ditu: a) Aro digitaleko
ikaskuntzak eta irakaskuntzak problema eta proiektu errealak aurkezten dituzte, eta
ikasleak laneko planak antolatu eta beharrezko lanak egin behar ditu, ados jarri eta

 Heziberri 2020. Hezkuntza eredu pedagogikoaren esparrua

 3

haiei behar bezala erantzuteko; b) banakako ikaskuntzaz haratago, egungo paradigmak
elkarlanean ikasarazten du, bai ikasgelan bai Internetez; c) azkenik, ikasgela ireki eta
zabaldu horretan, irakaslearen lana gehiago da jarduerak antolatzea eta ikuskatzea,
informazioaren igorle huts izan gabe.

	linea_0_intro_¿Hacia dónde va la innovación_e.pdf
	Norantz doa berrikuntza?

	Página en blanco
	Página en blanco
	Página en blanco

