
[image: image1.jpg]28
. Berritzegune

¥ 4 Nagusia

ELKARBIZITZA-PLANA EGITEKO EREDUA:ORIENTABIDEAK
2010-11 Ikasturtea

Jose Larrauri, Lucía Torrealday eta Jesus Mª Santiago aholkulari eta ikuskariek emandako laguntza eskertzen dugu.
I. HITZAURREA
Lege askotan adierazi bezala, egoki eta beharrezkoa da ikastetxeek elkarbizitza hobetzeko planak garatzea. Aipatu berri dugun hori, hain zuzen, ondoko lege hauetan jaso da.
· 1/1993 Legea, otsailaren 19koa, Euskal Eskola Publikoari buruzkoa.

· 2/2006 Lege Organikoa, hezkuntzari buruzkoa.
· 175/2007 Dekretua, Euskal Autonomia Erkidegoko Oinarrizko Hezkuntzaren Curriculuma Sortu eta Ezartzen duena.
· 201/2008 Dekretua, abenduaren 2koa, Ikasleen Eskubideei eta Betebeharrei buruzkoa.
· 2010-2011 ikasturtearen hasierako Ebazpena, Lehen Hezkuntza eta Bigarren Hezkuntzari buruzkoa. Ebazpen horretan ezarri da "Eskola Txikiek" izan ezik, gainerako beste ikastetxe guztiek bi urteko epea izango dutela elkarbizitza Plana egin eta Elkarbizitzaren Behatokia izateko.
Agiri honen helburu nagusiak dira:
a) Agindu zaien eginkizuna antolatzen laguntzea Elkarbizitza Plana egiten ari diren ikastetxeei.

b) Elkarbizitza Planen edukia eta egitura zehaztea, eta horiek idazteko tresna eskaintzea.
a) Elkarbizitza Planen xedea eta edukia
Agiri honetan jasotako Elkarbizitza Planaren eredua ez da berria. Eredu hori egiteko, 2006-2007 ikasturtetik 2009-2010 ikasturtera bitarte "Elkarbizitzaren Behatokia sortzeko eta Elkarbizitzaren Urteko Plana egiteko" proiektuaren bidez ikasitakoa hartu dugu oinarri.
Ereduko Elkarbizitza Plana agiri estrategikoa da. Hartan jaso dira, besteak beste, ikastetxean elkarbizitza positiboa garatzeko hezkuntza-komunitatearen asmoa, eta bizikidetza egoki hori lortzeko erabili behar diren estrategiak.

Lau urterako hobekuntza-plan hori egiteko, lehenik, ikastetxeko elkarbizitza diagnostikoa egin da. Ondoren, diagnostiko horretan hautemandako ahulguneak lantzeko asmoz, hainbat ekintza diseinatu dira. Urteko Planaren bidez, bidenabar, zer hobekuntza-jarduera inplementatu erabakiko da ikasturtero. Urteko Memorian, ordea, inplementatutako jarduera horiek ebaluatuko dira.

Ondoko arrazoi hauek bultzatu gaituzte urte anitzeko hobekuntza-plana proposatzera:
· Ikastetxeak, zenbaitetan, estresatuta ibiltzen dira sistemako hainbeste izapide zehatz egin behar izateagatik. Beraz, lau urterako perspektibarekin lan eginez gero, ikastetxeen lan-erritmoa pausa daiteke.
· Epe ertainerako planifikazio horri esker, gainera, laneko ildo koherentea manten daiteke hainbat ikasturtetan, hezkuntza-komunitateak baliozkotzat jo dituen helburuei eusteko aukera ematen baitu lau urterako planifikazioak.
· Azkenik, bizpahiru urte behar dira ikastetxe batek edozein berrikuntza-ekintza –elkarbizitza hobetzeko ekintzak barne– onartu eta bere dinamikan sar dezan.
Elkarbizitza-planetan hiru alderdi hauek zaindu behar dira:

· Eragile guztiek elkarbizitza esanahiari buruzko gogoetan parte hartzea.
· Ikastetxeko elkarbizitza diagnostikatzea, indarguneak eta ahulguneak hautemanez.
· Hautemandako ahulguneak hobetzeko ekintzak diseinatzea.
b) Elkarbizitzari eta hezkuntza-komunitatearen parte-hartzeari buruzko planak
Hezkuntza-komunitate osoak (irakasleek, ikasleek, familiek, eta administrazioko nahiz zerbitzuetako langileek) hartu behar du parte Elkarbizitza Plana egiteko prozesuan. Elkarbizitza positiboaren esanahiari buruzko gogoeta egin behar du hezkuntza-komunitateak. Horrez gain, ikastetxeko elkarbizitza aztertu behar du, indarguneak eta ahulguneak hautemanez, helburuak ezarri behar ditu, eta horiek betetzeko erantzukizuna bere gain hartu.

Elkarbizitzaren mesedean, kontzeptu-esparru komunak izan behar dituzte eragileek, eta komunean dituzten alderdien inguruan adostasuna lortu. Izan ere, eragileek parte hartu gabe sortutako Elkarbizitza Plana teknikoki bikaina izan daiteke, baina ez da tresna erabilgarria izango ikastetxean elkarbizitza hobetzeko.

Gutxika-gutxika, hezkuntza-komunitate osoak parte hartzeko bideak zabaltzen ari dira ikastetxeak. Hala ere, gure hezkuntza-sistemak ez du oraindik lortu hezkuntza-komunitateak –bereziki, ikasleen familiek– parte hartzea. Elkarbizitza Planak egiteko orduan, sektore guztiek –familiek, bereziki– ahalik eta gehien parte har dezatela lortu behar dugu. Kontuan izan behar dugu, bestetik, parte-hartzea balio absolutua (parte-hartzea dago ala ez dago) ez dela, zenbait maila izan baititzake (informazioa emate hutsetik hasi, ekimenak diseinatu eta martxan arte). Elkarbizitza sustatzeko irizpidea oinarri izanik egin beharra dago Plana eta, hortik aurrera, egundaino lortutako mailak pixka bat hobetzen saiatu behar dugu.
Gogoeta-prozesu konplexu eta nekeza egin behar da elkarbizitza-plan ona sortzeko. Zorionez, mintzagai dugun prozesua erraztuko dute "Elkarbizitza Urteko Plana egin eta Elkarbizitzaren Behatokia sortzea" proiektuan –aurreko ikasturteetan garatutakoan– landutako materialek eta haren bidez ikasitakoak. Materialak, orientazio metodologikoak, programazioak, eta praktika onen proiektuak izango dituzte eskura ikastetxeek Berritzeguneetan. Gauzatu beharreko lana erraztu eta hura egiten lagunduko diete aipatu berri ditugun baliabideek ikastetxeei.

Gida honetan ez gara "Elkarbizitzaren Behatokiari" buruz ariko. Hala ere, uneoro gogoan izan behar dugu nahitaez eratu beharra dagoela behatokia (halaxe jaso baitzen 2010-2011 ikasturtearen hasierako Ebazpenean), eta organo horrek, besteak beste, Elkarbizitza Plana egin eta hura martxan jarri behar duela.

II. ELKARBIZITZA-PLANAREN EDUKIA ETA EGITURA
Ondoko atal hauek izango ditu ELKARBIZITZA Planak:
a) Ikastetxearen ezaugarriak
b) Jarraitutako prozesuaren azalpena
c) Elkarbizitzaren eta hezkuntza-komunitatearen ongizatearen definizioa (ikastetxeak emana)

d) Ikastetxeko elkarbizitzaren diagnostikoa
e) Gauzatu beharreko hobekuntza-ekintzak
f) Hobekuntza-ekintzen planifikazioa
g) Elkarbizitza Plana zabaltzeko estrategia
a) Ikastetxearen ezaugarriak
Ikastetxeen, haien ingurunearen, eta hezkuntza-komunitatearen zenbait ezaugarri kontuan izan behar ditugu Elkarbizitza Plana egiteko orduan; batetik, hizpide dugun lana errazten dutelako; bestetik, gogoeta prozesua diseinatzeko orduan kontuan izan behar ditugun alderdiak direlako; eta, azkenik, ikastetxeko elkarbizitzaren gain eragin positiboa edo negatiboa izan dezaketelako. Ikastetxean elkarbizitza zaintzeko alderdi garrantzitsuen zerrenda egingo dugu eta, labur-labur, horien garrantziak zertan datzan azalduko –ez dugu ikastetxeari eta haren inguruari buruzko azalpen sakonik egingo–.
Esaterako, era honetako ezaugarriak jaso ditzakegu:
· Ikastetxearen inguruneko ezaugarriak, proposatutako lanarentzat adierazgarriak direnak.
· Ikastetxeko ezaugarririk adierazgarrienak: ikastetxean hezkuntza-fase bat edo bat baino gehiago dauden, ikastetxeko langileen egonkortasuna, langileen mugikortasuna, eta abar.
· Ikastetxeko zuzendaritzaren egonkortasuna eta jarraitutasuna; ikastetxeko ildo pedagogikoaren egonkortasuna eta jarraitutasuna; eta abar.
· Irakasleek, ikasleek, familiek, eta gizarteko beste eragile batzuek ikastetxeko bizitzan parte hartzeko duten ohitura.
· Ikastetxearen antolamendua eta funtzionamendua arautzen duten oinarrizko agiriak.
· …

b) Gauzatutako prozesuaren azalpena.
Elkarbizitza Plana egiteko prozedura da planaren beraren funtsezko elementuetako bat. Nortzuk egin duten plana, plana egin dutenen inplikazio-maila, sortutako parte-hartze egiturak, eta abar, planaren sendotasunaren adierazle dira horiek guztiak. Ezaugarri horiek adierazten dute, baita ere, plana egiteko ataza hezkuntza-komunitateak bere gain hartu duela.

Prozesua azaltzean, besteak beste, ondoko zehaztasun hauek eman ditzakegu:
· Ikastetxean, elkarbizitza alorrean, aldez aurretik egindako lanaren azalpen laburra.
· Plana egiteko modua:

· gauzatutako prozesuaren azalpen laburra.
· zer estamentuk parte hartu duten, prozesuaren zer partetan hartu duen parte estamentu bakoitzak, estamentuen parte-hartzearen garrantzia, eta abar.

· estamentu bakoitza antolatzeko eta horien arteko lana koordinatzeko egitura, eta abar.

c) Hezkuntza-komunitatearen elkarbizitzari eta ongizateari buruzko ikastetxearen definizioa

Hezkuntza-komunitateak elkarbizitza positibotzat zer jotzen duen "definitzea" Elkarbizitza Planaren atalik garrantzitsuenetako bat da. Ikastetxearen helmuga da definizio hori, eta helmuga horretara begira egon beharko dira elkarbizitza hobetzeko jarduera eta helburu guztiak.

Atal honetako helburu nagusia ez da "elkarbizitzaren" definizio akademiko bikaina lortzea; "elkarbizitza positibotzat" zer hartu adostu behar du hezkuntza-komunitateak.
d) Gure ikastetxeko elkarbizitzaren diagnostikoa
Prozesuko parterik zailenetako bat da hizpide dugun hau, diagnostiko egokirik (sakonik eta parte-hartzailerik) gabe elkarbizitza-plan egokia lortzea zaila izango baita. Diagnostikoa egiteko, lehenik, elkarbizitzaren ahulguneak eta indarguneak hautemango ditugu. Ondoren, gaizki dauden alderdien arrazoiak zehaztuko ditugu, eta ikastetxearen bizitzan horiek duten garrantzia neurtuko dugu.
"Elkarbizitza Urteko Plana egin eta Elkarbizitzaren Behatokia sortzea" izeneko proiekturako hainbat material sortu ziren. Hezkuntza-jardunarekin eta ikastetxeko elkarbizitzarekin lotura zuzena duten jarduera-eremuak aztertzeko balio duten hainbat tresna eskaini dituzte material horiek. Esan bezala, zazpi dira jarduera-eremuak:

1. Hezkuntza-politika

2. Elkarbizitza kudeatzea eta antolatzea (arauzkoa)

3. Gatazka transformatzea eta gatazkaren etika

4. Parte-hartzea

5. Emozioak, sentimenduak, eta identitatea.

6. Ikaste- eta irakaste-prozesuen egitura

7. Irakaste-eredua
Horrek ez du esan nahi eremu horiek guztiak edota hurrenkera zehatz horretan aztertu behar direnik. Ikastetxe bakoitzak erabaki beharko du eremu horietatik zein diren egokien, adierazgarrien, eta zeinekin hasiko den. Hori egiteko, berezko bere ezaugarriak izan beharko ditu kontuan ikastetxeak, baita zer unetan aurkitzen den, eskura zer baliabide dituen, eta abar ere.

Batera ala bestera egin, eremuak aukeratzeko arrazoiak azaldu beharko dituzte ikastetxeek.
Lerro hauen azpiko taularen moduko batean jaso dezakete ikastetxeek prozesu horren emaitza.

	IKASTETXEKO ELKARBIZITZAREN DIAGNOSTIKOA

	a. Hautemandako indarguneen zerrenda (1)

	

	b. Hautemandako oker nagusien eta horien zioen zerrenda

	Hautemandako gatazkak edo okerrak (2)
	Horien balizko zioak (3)
	Eraginkortasun-maila (4)

	
	
	1
	2
	3
	4

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(1) Zaindu eta sustatu beharreko indarguneak, eta ikastetxeko bizitzaren gain horiek duten eragin positiboa zehaztu beharra dago atal horretan.
(2) Saiatu ahalik eta zehaztasun handienez horiek idazten.
(3) Hautemandako gertakari, jokabide, egoera, eta abar okerren ondorioetatik harago jo behar dugu, eta horiek sortzen dituzten arrazoiak sakontasunez aztertu.
(4) Ikastetxeko Elkarbizitzaren okerraren benetako garrantzia jaso beharra dago atal horretan. Hau da, atal horretan jaso behar dira, esate baterako, hezkuntza-komunitatean ezinegon handia sortu duten gertakari zehatzak –behin bakarrik gertatu izanagatik, ikastetxeko elkarbizitza orokorrean garrantzirik ez dutenak–. Gertakari bakan horiek maiztasunaren arabera sailka ditzakegu: 1 - oso gutxitan; 2 - gutxitan; 3 - sarritan; 4 - sarri askotan.
e) Gauzatu beharreko hobekuntza-ekintzak aukeratu
Planak iraungo duen lau urteetan zer hobekuntza-ekintza gauzatu behar diren zehaztuko dugu atal honetan. Atal hau osatzeko, bidenabar, ondoko faktore hauek izan behar ditugu kontuan:
· Errealismoa. Lehenik eta behin, gauzatu beharreko ataza errealista izan behar da. Lau urteko epea luze pentsa badakiguke ere, elkarbizitzaz gain, beste auzi askotaz arduratu behar dira ikastetxeak. Horrez gain, berrikuntza-ekintza guztiek bizpahiru urte behar dituzte ikastetxean ohitura bihurtzeko. Horregatik guztiagatik, eskura ditugun benetako baliabideak balioetsi behar ditugu eta aldatzeko gure itxaropenak baliabide horietara egokitu.
· Aukeraketa-irizpideak. Gai guztiak batera jorratu ezin ditugunez, jarduerak lehenetsi behar ditugu. Besteak beste, ondoko irizpide hauek erabil ditzakegu jarduerak lehenesteko:
· Bideragarritasuna: Egin al daiteke? Beharrezko baliabideak, denbora, jakintzak eta trebetasunak al dauzkagu?
· Erabilgarritasuna: Zertarako da erabilgarri? Zer interes bete nahi dira? Zer ekartzen du jarduerak?
· Unea: Oraingoa une egokia al da? Presazko ote? Goizegi ote? Ala beranduegi, akaso?
Oro har, jarduera bideragarriak, egokiak, eta ikastetxeko elkarbizitzan eraginik handien izango dutenak lehenetsi behar ditugu.
Bestetik, diagnostiko-ebaluaziotik eratorritako hobekuntza-planak egiteko dokumentuan hainbat irizpide jaso behar dira. Horiek ere, erabilgarri suerta dakizkiguke:
· Ustekabeko gertakarien aldean, oinarrizkoak lehenetsi.
· Eraginik handien izango duten eta neurtu nahiz ebaluatu daitezkeen jarduerak aukeratu.
· Hezkuntza-komunitatean onarpen zabala duten jarduerei lehentasuna eman.
· Irakasle-kopuru handi bati eragin diezaioketen lan-proposamenak aukeratu.
· Hobekuntzen egonkortasuna bermatu.
· Hobekuntza-jarduerak idaztea. Bete beharreko helburuak adierazten dituzte hobekuntza-jarduerek. Ahalik eta zehaztasunik handienez idatzi behar dira eta, ahal dela, infinitiboan.
Adibidez: "Zuzendu beharreko jokabideak eta, Ikasleen Eskubide eta Betebeharren Dekretuarekin bat, jokabide horiek zuzentzeko urratsak batasunez eguneratu"

Era honetako taula batean jaso daitezke hobekuntza-ekintzak:
	GAUZATU BEHARREKO HOBEKUNTZA-EKINTZAK

	Hobekuntza-ekintza (1)
	Eremua (2)
	Haren bidez hobetuko diren ahulguneak

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

(1) Lehentasun-hurrenkeran jarri.
(2) Aztertutako eremuetatik zeinekin duen lotura. Hezkuntza-politika; Elkarbizitza kudeatzea eta antolatzea (arauzkoa); Gatazka transformatzea eta gatazkaren etika; Parte-hartzea; Emozioak, sentimenduak, eta identitatea; Irakaste-eredua; Ikaste- eta irakaste-prozesuen egitura.
f) Hobekuntza-ekintzak planifikatzea.
Hitzaurrean aipatu bezalaxe, lau urterako agiri estrategikoa da Elkarbizitza Plana. Agiri horretan zehazten dira, besteak beste, elkarbizitzaren eremuan denbora tarte horretan bete beharreko helburuak. Helburuak eta horiek betetzeko beharrezkoak diren ekintzak, berriz, urteko planetan zehaztuko dira. Oraingo honetan, hala ere, gerora urteko planetan zehaztuko den plan orokorra diseinatuko dugu.
Era honetako tauletan jasoko dira hobekuntza-ekintza bakoitzaren ezaugarriak: (10 eta 11. orrialdeak)
	HOBEKUNTZA-EKINTZEN PLANIFIKAZIOA

	1. EKINTZA

	Atazak edo jarduerak (1)
	Bete beharreko helburua (2)
	Artean diren estamentuak (3)
	Denborak (4)

	Hobekuntza-ekintza (1)
	1.
	
	
	

	
	2.
	
	
	

	
	3.
	
	
	

	
	4.
	
	
	

	
	5.
	
	
	

	HOBEKUNTZA-EKINTZEN PLANIFIKAZIOA (bigarren partea)

	1. EKINTZA

	Atazak edo jarduerak (1)
	Baliabideak (5)
	Lorpen-adierazleak (6)

	Hobekuntza-ekintza (1)
	1.
	
	

	
	2.
	
	

	
	3.
	
	

	
	4.
	
	

	
	5.
	
	

(1) Atazak edo jarduerak. Atazen edo jardueren bidez gauzatzen dira hobekuntza-ekintzak. Jarduera horien ezaugarriak ondoko hauek dira:
· Ahalik eta zehatzen izango dira.
· Hezkuntza-komunitatea edo, bestela ere, jarduera horiek planifikatu dituen estamentua izango da jardueren subjektua. Hizpide ditugun jarduerak ez ditugu nahastu behar ikasleak hartzaile dituzten eta ikasgelan gauzatzen diren jarduerekin.

· Ebaluagarriak izango dira.
Aurreko adibideari helduz, era honetako jarduerak programa daitezke:
· "Adostasunez aukeratzea Ikasleen Eskubideen eta Betebeharren Dekretuan katalogatutako jokabideetatik gure ikastetxean ohikoen direnak".

· "Jokabide-mota bakoitzarentzako balizko neurri zuzentzaileak adostu".

· "Tipologia bakoitzarentzako esku-hartze protokoloa adostu".
· …

(2) Bete beharreko helburua. Neurgarriak eta betegarriak izan behar dira helburuak. Ekintzekin gertatu bezala, hauek ere Elkarbizitza Planaren helburu izango dira. Helburuok, beraz, ikasleen helburu didaktikoez bestelakoak dira.

Aurreko adibideari helduz, lehenengo ekintzaren helburua honelakoa izan daiteke:
"Irakasleen irizpideak bateratzea, ikasleen zer jokabide zuzendu behar diren erabakitzeko".
(3) Artean diren estamentuak. Gauzatu beharreko jarduera zer estamenturen gain du eragina (ikasle, irakasle, familiak, administrazioa, zerbitzuak, eta abarren gain).

(4) Denborak. Ataza zer unetan jarriko dugun martxan. Lau urterako planifikazioa denez, plana nola garatuko den ulertzen lagunduko digu datu horrek. Hortaz, gutxi gorabeherako datua izango da. Goian erabilitako adibideari helduz:

"Adostasunez aukeratzea Ikasleen Eskubideen eta Betebeharren Dekretuan katalogatutako jokabideetatik gure ikastetxean ohikoen direnak"; 2011-2012 ikasturtea; iraila - urria.
(5) Baliabideak. Atal horretan zehaztu behar dira kasuan kasuko helburua betetzeko beharrezkoak diren baliabideak –baliabide materialak zein giza baliabideak–. Hobe da baliabide horiek zein diren zehaztasun handiz adieraztea. Ikastetxearen baliabideak edo lortzen errazak diren baliabideak izan behar dira, ezinezko baliabideen beharra duen jarduera diseinatzeak ez baitu zentzurik.
Adibideko jarduerarentzat, esate baterako, ondoko baliabide hauek erabil ditzakegu:
"Berritzeguneak aholkatu behar du zer eratako jokabideak zuzendu behar diren"; "Ikasleen Eskubideen eta Betebeharren Dekretuan jasotako zuzentze-jokabideak tipifikatzea"
(6) Lorpen-adierazleak. Gauzatutako jardueraren betetze-maila neurtzeko balio dute. Gauzatutako jardueraren azken emaitza ebaluatzen dute; ez dute neurtzen ez haren arrakasta ez eta haren ondorioak ere. Ebaluazio prozesuan erabilgarri suerta daitezen, ahalik eta zehatzen idatzirik egon behar dute adierazleok. Aurretik erabilitako adibidearen lorpen-adierazlea ondoko hau izan daiteke:
"Zuzendu beharreko jokabideetatik gure ikasleen artean ohikoen direnen sailkapena agiri batean jasota dago".

g) Elkarbizitza Planaren zabaltze-estrategia
Ordezkaritza Organo Gorenak onartu ondoren, hezkuntza-komunitate osoari emango zaio Elkarbizitza Planaren berri. Atal horretan, plana ezagutzera emateko estrategia jasoko dugu. Adibidez:
· Ikastetxeko zer organotan aurkeztuko den: klaustroan, guraso-elkartean, ordezkarien batzordean, eta abar.
· Familiak, ikasleak, eta administrazio eta zerbitzuetako langileak.
· Zer unetan gauzatuko den.
· Zer estrategia erabiliko diren hura gauzatzeko: zuzenean aurkeztuko da, ikastetxeko web-orrian argitaratuko da, esku-orri batean jasoko da, ikasturte-hasierako zirkularrean, eta abar.

· …

 ………………………………………………………………………..

 Berritzegune Nagusia. Elkarbizitza eremua 2011eko urtarrila

PAGE
1

