
1

2023‐2024 IKASTURTEAREN

ANTOLAKETA HAUR eta LEHEN

HEZKUNTZAKO IKASTETXE

PUBLIKOETAN

Hezkuntza sailburuordearen
ebazpena

2

AURKIBIDEA

SARRERA .. 8

1. HEZKUNTZA SAILBURUORDETZAREN LAN ILDOAK .. 9

1.1. LIDERGO PEDAGOGIKOA ETA HEZKUNTZA ERALDAKETA .. 9

1.1.1. Zuzendaritza‐taldea ... 9

a) Zuzendaritza‐taldekideen formazioa ... 9

b) Zuzendaritza‐taldeen hautaketa ... 11

c) Zuzendaritza‐funtzioaren ebaluazioa .. 11

1.1.2. Berrikuntza Arduradunak .. 12

1.2. CURRICULUMA eta EBALUAZIOA. ..13

1.2.1. Curriculumaren garapena. ... 13

1.2.2. Digitalizazioa .. 15

a) Ikastetxeko Digitalizazio Proiektuaren inplementazioa .. 16

b) Irakasleen Konpetentzia Digitalean eta Curriculumaren ezagutzan sakontzea 17

c) Pentsamendu konputazionala, programazioa eta robotika ... 19

1.2.3. Euskara, eleaniztasuna eta kulturartekotasuna .. 19

a) Irakasleen konpetentzia didaktiko‐metodologikoa. ... 19

1. Berba‐lapiko ... 19

2. R900 ... 20

3. R400 ... 20

4. H eta I ikastaroak ... 20

5. Eleaniztasunerantz ... 20

6. Pluriliteracies .. 20

b) Irakasleen hizkuntza‐konpetentzia eta konpetentzia komunikatiboa 20

1. R300 ... 20

2. Eleaniztasunerantz B ... 20

3. English for Better Teaching ...20

c) Euskararen normalkuntza, euskal kultura eta hezkuntza soziolinguistikoa 21

1. Hizkuntza Normalizazioko mintegiak (HN mintegiak‐ULIBARRI programa) 21

2. R600 ... 21

3. Eskola Hiztun Bila jardunaldia.. 21

e) Ikasle etorri berrientzat programak .. 21

3

1. Eusle programa .. 22

2. Hizkuntza Indartzeko Irakasleak .. 23

f) Irakurketa trebeziak neurtzeko tresna .. 24

1.2.4. 2030erako Jasangarritasunerako Estrategia ... 26

1.3. ESKOLA INKLUSIBOA ETA ONGIZATEA ...26

1.3.1. Bizikidetzaren arloko berrikuntza eta aniztasunaren kudeaketa, zaintza emozionala barne26

a) Bizikasi ekimena ... 27

b) Hezkuntza eremuan jokabide suizida suizidioa prebenitzeko, esku‐hartzeko eta posbentzioa

egiteko estrategia... 28

1.3.2. Hezkidetza: berdintasunaren eta tratu onaren bidean .. 29

a) Indarkeria matxistaren biktima diren neska, nerabe eta emakumeei laguntzeko

ikastetxeetarako jarraibideak .. 30

b) Ikasle transei edo genero portaera ez‐normatiboa dutenei eta haien familiei laguntzeko

protokoloa .. 31

c) Hezkuntza‐esparruan haur eta nerabeek jasan ditzaketen babesgabetasun‐egoerak eta tratu
txarrak, abusua eta sexu‐jazarpena prebenitzeko eta egoera horietan jarduteko protokoloa.. 31

1.3.3. Eraldatzen programa ... 32

1.3.4. Bidelaguna programa ... 33

1.4. IKASTETXEARI ZUZENDUTAKO FORMAZIOA ETA AHOLKULARITZA ...33

2. IKASTETXE‐ANTOLAKETA ETA –PLANGINTZA .. 35

2.1. IKASTETXEAREN HEZKUNTZA PROIEKTUA .. 35

2.2. IKASTETXEAREN HIZKUNTZA‐PROIEKTUA (IHIP) ... 35

2.3. IKASTETXEAREN PROIEKTU DIGITALA (IPD) .. 36

2.3.1. Ikastetxearen digitalizazio batzordea .. 37

2.3.2. #DigCompEdu Gelan praktika‐komunitatea ... 37

2.4. IKASTETXEAREN URTEKO PLANA (IUP) eta MEMORIA ... 38

2.4.1. Ikastetxearen urteko plana (IUP) ... 38

a) Irakaskuntza‐jardueren programa ... 39

1. Helburuak, ekintzak eta lorpen adierazleak .. 39

2. Hezkuntza konplexutasunaren indizea ... 40

3. Ohiko irakaskuntza‐jardueren programa (OIJP) .. 40

b) Jarduera osagarrien eta eskolaz kanpokoen programa ... 42

c) Urteko kudeaketa‐programa ... 44

d) IUPren garapenaren eta ikastetxearen funtzionamenduaren jarraipena 44

4

2.4.2. Ikastetxearen urteko memoria (IUM) ... 45

3. IKASLEAK ...46

3.1. IKASLEEN ANTOLAKETA... 46

3.2. HEZKUNTZA‐LAGUNTZAKO BERARIAZKO PREMIAK (HLBP) DITUZTEN IKASLEAK 47

3.2.1. Hezkuntza‐premia bereziak (HPB) dituzten ikasleak ..47

3.2.2. Arreta nahasmendua edo ikasteko zailtasun espezifikoak dituzten ikasleak49

3.2.3 Adimen‐gaitasun handiko ikasleak ... 50

3.2.4. Ikasleak ohiko onarpen‐prozesutik kanpo eskolatzea ..51

3.2.5. Baldintza pertsonal bereziak edo eskola‐historia bereziak dituzten ikasleak51

a) Ospitale‐ edo etxe‐arretako edo arreta terapeutiko‐hezigarriko premiak dituzten ikasleak . 51

b) Gaixotasun minoritarioak, elikadura‐alergia anizkoitzak eta beste gaixotasun batzuk dituzten

ikasleak ... 52

3.3. IKASTETXEEK HLBPak (ARRETAREN‐ EDO IKASKUNTZAREN NAHASMENDUA, HIZKUNTZAREN

GARAPENAREN NAHASMENDUA, ADIMEN‐GAITASUN HANDIAK) DITUZTEN IKASLEEI BURUZKO

INFORMAZIOA BILTZEKO ETA ANTOLATZEKO PROZEDURA ..52

3.4. EBALUAZIO PSIKOPEDAGOGIKOA ESKATZEA BERRITZEGUNEKO HLBPetako AHOLKULARITZARI 52

3.5. APARTEKO CURRICULUM‐NEURRIAK ESKATZEA .. 53

3.5.1. Curriculumera sartzeko egokitzapenak ... 53

a) Curriculum‐egokitzapen indibidual garrantzitsuak eta Gela Egonkorren Curriculum Proiektua

(GECP) aurkezteko epeak ... 54

b) Lehen Hezkuntzan adimen‐gaitasun handiak dituzten ikasleentzako curriculum‐egokitzapenak

aurkezteko epeak ... 54

c) Haur Hezkuntzan eta Lehen Hezkuntzan eskolatzea aurreratzeko edo eskolatze‐aldia
malgutzeko eskaera aurkezteko epeak ... 54

d) Hezkuntza‐premia bereziak dituzten ikasleek curriculumera sartzeko baliabide materialak

eskatzeko epeak ... 54

3.6. ARRETA GOIZTIARRA: HAUR‐GARAPENAREN JARRIPENERAKO PROTOKOLOA 55

3.7. ESKOLA‐EGUTEGIA ETA –ORDUTEGIA .. 56

3.7.1.‐ Haur Hezkuntzako ikasleen eskola‐ordutegiak .. 57

3.7.2.‐ Lehen Hezkuntzako ikasleen ordutegia .. 57

3.8. IKASLEAK KLASERA BERTARATZEA .. 59

3.9. ERLIJIOA ... 59

3.10. IKASLEEN EBALUAZIOAREKIN LOTUTAKO ALDERDIAK ... 59

3.10.1. Ebaluazioari buruzko arau orokorrak .. 59

5

3.10.2. Hezkuntza‐laguntzako Berariazko Premiak (HLBP) dituzten ikasleak (Eusleko ikasleak barne)

ebaluatzeko neurriak.. 61

3.10.3. Salbuespenak eta baliozkotzeak .. 61

3.11. EBALUAZIO DIAGNOSTIKOA ...62

3.11.1. ETAPA ERDIKO EBALUAZIO DIAGNOSTIKOAREN JARRAIPENA ... 62

3.11.2. ETAPA AMAIERAKO EBALUAZIO DIAGNOSTIKOA ... 62

4. IRAKASLEAK ETA HEZKUNTZAKO PERTSONALA ... 63

4.1. IRAKASLEEN ANTOLAKETA ...63

4.1.1. Irakaskuntza‐jardueraren antolaketa .. 63

Ikastetxearen ordutegia onartzea eta jendaurrean jartzea .. 63

4.1.2‐ Urteko lanaldia ... 63

4.1.3.‐ Asteko lanaldia eta irakasleen eginkizunak .. 64

a) Hezkuntza‐laguntza .. 65

b) Lanaldi‐murrizketa duten irakasleak ... 65

Lanaldiaren 1/2ko murrizketa ... 65

Lanaldiaren 1/3ko murriztea ... 66

Lanaldiaren 1/3 duten irakasleen ordutegia ... 66

Osasun‐arazo larriengatik lanaldi‐murrizketa duten irakasleak ... 66

Gaixotasun kronikoa duten senideei arreta emateko baimena duten irakasleak 66

c) Proiektuak eta programak koordinatzen dituzten irakasleak ... 67

d) Irakasle ibiltariak .. 67

e) Ikuspegi inklusibo batetik aniztasunari erantzuteko bereziki prestatutako irakasleak 67

Irakasle aholkulariak .. 67

Hezkuntza‐premia bereziak (HPB) dituzten ikasleei laguntzeko irakasleak 69

Entzumen eta hizkuntzako irakasleak ... 69

Hezkuntza Premia Bereziak babesteko profesional espezifikoak ... 69

g) Hizkuntza indartzeko irakasleak eta Eusle irakasleak ... 70

h) Erlijioko irakasleak ... 71

4.5. ZUZENDARITZA‐KARGUAK ETA BESTE BATZUK .. 71

4.5.1. Zuzendaritza‐taldea ... 71

4.5.2. Zuzendaritzakoak ez diren beste kargu batzuk ... 71

a) BAT taldeko koordinatzailea .. 71

4.5.4. Zuzendaritza‐kargudunen ordutegia ... 71

4.5.5. ERALDATZEN programa koordinatzailea ... 72

6

4.5.6. Mentoreak. Mentoreen Sarea (DigCompEdu Gelan)..72

4.6. IRAKASLEEN BERTARATZEA. Lanaldia betetzen dela kontrolatzea .. 74

4.7. ZIKLO/ETAPAKO TALDEAK ..75

4.7.1. Ziklo/etapako koordinatzaileak ... 76

4.7.2. Ziklo/etapako taldearen bilerak eta zereginak ... 76

4.9. MAILAKO TALDEAK ETA TUTORETZAK ...78

4.9.1. Tutoreak izendatzea... 78

4.9.2 Tutorearen edo tutoreen eginkizunak ... 78

4.9.3. Bertaratze‐hutsegiteen kontrola ... 79

4.9.4. Bilerak gurasoei edo legezko tutoreekin ... 79

4.10. PRAKTIKETAKO UNIBERTSITATE‐IKASLEEN TUTORETZA ..79

4.11. HAUTAKETA PROZESUETAN HAUTATUTAKO IRAKASLEEN PRAKTIKALDIA 80

4.12. LANGILE ESPEZIFIKOAK ... 80

4.12.1. Jangelako arduraduna ... 81

4.12.2. Administrazio‐kudeaketaren arduraduna ... 83

4.12.3. Jarduera osagarrien eta eskolaz kanpokoen programako irakasleak 85

4.12.4. Irakasle eta hezitzaile lan‐kontratudunak ... 85

a) IBT laguntza‐zerbitzua ... 85

b) Hezitzaile lan‐kontratudunen lanaldia betetzen dela kontrolatzea ... 86

c) Hezitzaile lan‐kontratudunen bertaratze‐partea .. 86

5. IKASTETXEAREN FUNTZIONAMENDUAREN BESTE ARAU BATZUK .. 87

5.1. IKASTETXEETAKO ERAIKINAK ETA INSTALAZIOAK URTEKO PLANEAN AURREIKUSI GABEKO

JARDUERETARAKO ERABILTZEA ..87

5.2. DATU PERTSONALEN BABESA ... 87

5.3. IKASTETXEETAKO JABETZA INTELEKTUALA ... 88

5.4.‐ IKASTETXEETAKO OSASUNARI ETA SEGURTASUNARI BURUZKO ARAUDIA 88

5.4.1. Osasun‐larrialdiko egoerak ikastetxeetan ... 88

5.4.2. Osasun‐arreta eskola‐orduetan ... 88

5.4.3. Ibilgailuak ikastetxera sartzea .. 88

5.4.4. Obrak .. 89

5.4.5. Tabakoa eta alkoholdun edariak ... 89

5.4.6. Eskolako laborategien erabilera .. 89

5.5. LANEKO ARRISKUEN PREBENTZIOKO ZERBITZUA ...90

5.5.1.‐Segurtasuneko laguntzailea ... 90

7

5.5.2.‐Irakasleen formazioa prebentzioaren arloan .. 91

5.5.3.‐Larrialdi‐simulakroak ... 91

5.5.4.‐ Botikin eramangarria .. 91

5.5.5.‐ Laneko istripuak .. 91

5.5.6.‐Laneko arriskuen prebentzioari buruzko informazioa ... 92

ERANSKINAK.. 93

1. eranskina: “Gaurtik Gerora Hezten”: BERRITZEGUNE NAGUSIKO FORMAZIO ESKAINTZA 2023‐2024

ikasturterako ... 93

2. eranskina: IKASTETXEEN ANTOLAMENDUA ERAGINGUNEETAN .. 94

2.1. ARABAKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK ...94

2.2. BILBO HANDIKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK... 96

2. 3. EZKERRALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK .. 98

3. 4. ESKUMALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK .. 100

2. 5. BARRUTIALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK .. 101

2. 6. DONOSTIA‐IRUNGO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK 103

2.7. DEBA‐UROLAKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK... 105

2. 8. BURUNTZALDEA‐GOIERRIKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK 106

7

SARRERA

2023‐2024 ikasturte berriari begira, Curriculuma inplementatzen jarraituko dugu eta esku artean

ditugun eta eraikitzen joango garen lanabesekin egingo dugu bidea. Curriculum berriak konpetentzien

bidezko ikaskuntzan eta ebaluazio hezitzailean jauzi kualitatiboa ekarri du eta lan egiteko moduan

zenbait aldaketa esanguratsu ekarri ditu, ikasleen ikaste‐prozesu berritu eta arrakastatsua bermatze

bidean.

Ikerketak eta esperientziak erakusten digutenez, ikastetxeko ikaskuntzak eta berrikuntzak benetako

eragina izango badute, beharrezkoa da zabalkunderako estrategia globalak diseinatzea eta gauzatzea,

bai ikastetxearen barruan, bai sistema osoan hedatutako saretzearen bitartez. Gure sistemako unibertso

osoa izan behar da pixkanaka eraldatu eta egokitu behar dena. Horretarako, 2022‐2023 ikasturtean

hasitako bideari jarraipena emanez, Berrikuntza Arduradunak (aurrerantzean BeA figurak) lanean

jarraituko dute eta ikaskuntza‐sareak sortuko ditugu prozesu horietan guztietan eragiteko.

Berariazko formazioa eskainiko dugu curriculumari lotuta; izan ere, curriculumaren hedapena irakasle

bakoitzak bere geletatik inplementatzeaz harago doa. Ikastetxearen Hezkuntza Proiektuan

(aurrerantzean IHP) islatu behar da aldaketa curricularra, metodologia egokiak hautatuz, digitalizazioa

ikaskuntza prozesuaren zerbitzura jarriz, beti ere ikaslea erdigunera ekarrita.

Irakasle taldea oro har, eta, bereziki irakasle bakoitza, hezkuntzaren eraldaketarako motorrak dira,

aldaketaren eragile, ikasleen gidari eta hezkuntza‐komunitatearen erreferente. Hori dela eta, 2023‐

2024 ikasturterako, hurrengo lan ildo nagusiak aintzat hartuko dira:

‐ Lidergo pedagogikoa eta hezkuntza eraldaketa

‐ Curriculuma eta ebaluazioa

‐ Eskola inklusiboa, bizikidetza eta ongizatea

Lan ildo nagusi horiek, besteak beste, hurrengo helburuetan zehazten dira:

 Ikastetxeetako zuzendaritzen hezkuntza‐lidergoa eta irakasle guztien ahalduntzea sustatzea.

 Curriculum berriaren ezarpenarekin jarraitzea.

 Ebaluazio hezitzailearen inguruko gogoeta egitea, irakasteko eta ikasteko prozesu

esanguratsuak bultzatzeko.

 Ikastetxeko Proiektu Digitala garatzea, ikastetxe bakoitzaren beharrei erreparatuta eta

irakasleen konpetentzia digitalean sakontzeko bidea irekitzea .

 Hezkuntza‐komunitate eleaniztunak bultzatzea; curriculumen hizkuntzen kalitatean eragitea

eta bereziki euskararen normalkuntzarako estrategia berriak garatzea, hala nola, eremu

soziolinguistikoan arreta berezia jarriz.

 Ikasle guztien beharretara egokitutako eskola inklusiboaren estrategietan sakontzea.

 Konpetentzia emozionala lantzea eta ongizate emozionala zaintzea.

Helburu horiek erreferentziatzat hartuta hezkuntza‐komunitate osoaren lana eta konpromisoa

erabatekoa izango delakoan nago. Seguru nago konfiantzaz eta motibazioz elkarlanean arituko garela,

esku artean ditugun erronkei aurre egin ahal izateko.

8

1. HEZKUNTZA SAILBURUORDETZAREN LAN ILDOAK

Ikasturte hau planifikatzeko lehentasunezko esparruei dagokienez, honako alderdi hauek hartuko dira

kontuan:

‐ Lidergo pedagogikoa eta hezkuntza eraldaketa.

‐ Curriculuma eta ebaluazioa.

‐ Eskola inklusiboa, bizikidetza eta ongizatea.

1.1. LIDERGO PEDAGOGIKOA ETA HEZKUNTZA ERALDAKETA

Lidergo pedagogikoaren inguruan definizio ugari egon arren, gehienek bat egiten dute ikastetxe batean,

lidergoa orientatzeko iparra ikasleek izan behar dutela; beraz, hartzen diren erabakien eta martxan

jartzen diren jardueren iparra ikasleen ikaskuntza prozesuak, sormenak, parte hartze errealak eta

ongizate emozionala osatu beharko dute.

Lidergo pedagogikoa funtsezkoa da eskolaren antolaketarako eta ikasleen arrakastarako.

 Aurkibidea

1.1.1. Zuzendaritza‐taldea

Eskola modu arrakastatsuan gidatzeko ezinbestekoa da zuzendaritza‐taldeari bere eginkizuna

eraginkortasunez betetzeko behar duen formazioa eta laguntza ematea. Hori horrela, xedea da

ikastetxean eraldaketa sustatzeko zuzendaritza‐talde prestatua, kohesionatua, ebaluatua eta iraunkorra

bultzatzea.

Testuinguru honetan ikastetxe publikoetako zuzendarien eginkizunetarako sarbidea, eta zuzendarien

zein zuzendaritza‐taldeen prestakuntza, ebaluazioa, aintzatespena eta zuzendaritzako kargu‐uzteak

arautzen duen 29/2023 otsailaren 28koa Dekretu berria dugu hizpide.

 Aurkibidea

a) Zuzendaritza‐taldekideen formazioa

Jakin badakigu, irakasleaz gain zuzendaritza‐taldea dela ikasleen arrakastan eragina duen faktorerik

garrantzitsuena. Hainbat adituk azpimarratzen dute bereziki formazioaren dimentsioan arreta berezia

jarri behar dugula. 2022‐2023 ikasturtean hartutako bidea jarraituz, zuzendaritza‐taldeen formazioa

erdigunera ekarriko dugu.

Gure erkidegoan zuzendaritza‐taldeen hasierako eta etengabeko formazioak 2022ko urriaren 28ko

Ebazpenean araututa daude.

 Zuzendarien hasierako formazioa:

Zuzendarien hasierako formazioa Zuzendaritza‐eginkizuna betetzen hasteko prestakuntza‐programa

espezifikoa (aurrerantzean ZEB_HPPE) deritzon prestakuntza‐programaren bitartez erregulatzen da.

10

‐ Programaren helburua: irakasleek eskuratu ditzatela zuzendaritza‐eginkizuna eta lidergo

pedagogikoa betetzeko beharrezkoak diren konpetentziak.

‐ Programaren edukiak: 7 modulutan daude antolatuta (Lege‐ eta Administrazio‐esparrua;

Ikastetxe publikoen antolaketa eta kudeaketa; Ikastetxearen kudeaketa, ikasi egiten duen

hezkuntza‐erakunde gisa; Baliabideen kudeaketa; Zuzendaritza eraldatzaile, berritzaile eta

eraginkorrerako funtsezkoak diren faktoreak; Hezkuntza‐kalitatea eta ebaluazioa eta

Zuzendaritza‐proiektua eta beraren jarraipen eta eguneraketa). Programan egiten diren

formazio‐jarduerek modulu horietako edukiak erlazionatu dituzte elkarren artean, modu

globalizatuan landuz.

‐ Programaren iraupena: 120 ordu; 80 ordu derrigorrezkoak diren formazio‐jarduerekin

osatuko da eta 40 orduak hautazkoak diren formazio‐jarduerekin. Modu honetan zuzendari‐

gai bakoitzak bere formazio‐ibilbidea osatu dezake.

‐ Hartzaileak: Programa hau derrigorrez egin behar dute:

o 2023‐2024 ikasturtean ez‐ohiko izendapena duten zuzendariek.

o Zuzendarien hautaketa egiteko 23‐24 ikasturtearen lehen hiruhilekoan deituko den

merezimendu‐lehiaketan parte hartu nahi duten irakasleek.

‐ 23‐24 Formazio‐jarduerak: 1. eranskinean jasota daude (Lidergoa eta Hezkuntza Eraldaketa

atalean).

 Zuzendarien etengabeko formazioa

Zuzendarien etengabeko formazioa Zuzendaritza‐eginkizuna betetzeko konpetentziak eguneratzeko

formazio‐programa espezifikoaren bidez (aurrerantzean ZEB_KEPPE) erregulatzen da.

‐ Programaren helburua: zuzendaritza‐lana betetzen duten pertsonei etengabeko formazioa

ematea. Programa zuzendaritza‐eginkizunaren eta lidergo pedagogikoaren kalitatea

hobetzera dago zuzenduta; hezkuntza‐kudeaketaren eta lidergoaren arloetan konpetentzia

tekniko eta profesionalen eguneraketa bultzatuko du. Xede nagusitzat hartuko du ikasleen

eskola‐emaitzak eta hezkuntza‐arrakasta hobetzearen alde egiten duten zuzendaritza‐

konpetentziak sustatzea.

‐ Programaren edukiak: 6 modulutan daude antolatuta (Lege‐ eta Administrazio‐esparrua;

Ikastetxe publikoen antolaketa eta kudeaketa; Ikastetxearen kudeaketa, ikasi egiten duen

hezkuntza‐erakunde gisa; Baliabideen kudeaketa, hezkuntza‐kalitatea eta ebaluazioa;

Zuzendaritza eraldatzaile, berritzaile eta eraginkorrerako funtsezkoak diren faktoreak eta

Zuzendaritza‐proiektua eta beraren jarraipen eta eguneraketa). Programan egiten diren

formazio‐jarduerek modulu horietako edukiak erlazionatu dituzte elkarren artean, modu

globalizatuan landuz.

11

‐ Programaren iraupena: 60 ordu; 45 ordu derrigorrezkoak diren formazio‐jarduerekin

osatuko da eta 15 orduak hautazkoak diren formazio‐jarduerekin. Modu honetan zuzendari

bakoitzak bere formazio‐ibilbidea osatu dezake.

‐ Hartzaileak: Zuzendaritza‐proiektudun zuzendariak.

‐ 23‐24 Formazio‐jarduerak: 1. eranskinean jasota daude (Lidergoa eta Hezkuntza Eraldaketa

atalean).

 Ikasketa buru eta idazkarien formazioa

23‐24 ikasturterako aurreikusten diren formazio‐jardueran 1. eranskinean jasota daude (Lidergoa

eta Hezkuntza Eraldaketa atalean).

 Aurkibidea

b) Zuzendaritza‐taldeen hautaketa

29/2023 Dekretuaren arabera, zuzendariak hautatzeko eta izendatzeko merezimendu‐lehiaketa urtero

deituko da, eta ikasturtearen amaieran zuzendari‐kargua hutsik geratuko den ikastetxeak hartuko ditu

barnean. Hori horrela, 2023‐24 ikasturtearen lehen hiruhilekoan zuzendariak izendatzeko hautaketa

merezimendu‐lehiaketa deitzea aurreikusten da.

 Aurkibidea

c) Zuzendaritza‐funtzioaren ebaluazioa

Zuzendaritza‐funtzioa ikastetxeen funtzionamendua hobetzeko eta aldaketa kudeatzeko gehien

eragiten duten faktoreetako bat da; hala, funtzio hori ebaluatzeak aukera ematen du ikastetxeen

eraginkortasuna bultzatzeko eta etengabeko hobekuntzan laguntzeko.

Zuzendaritzen jardunaren ebaluazioa zuzendaritza‐funtzioaren eta ‐konpetentzien garapena aztertzera,

hobetzera eta laguntzera zuzenduta dago. Izan ere, zuzendaritza‐funtzioaren ebaluazioari ikuspegi

banaezin bikoitzetik egingo zaio aurre: prestakuntzakotik, agintaldiko ikasturte bakoitzeko, eta

egiaztatzetik, agintaldia amaitzean.

Egun indarrean dugun otsailaren 28ko 29/2023 Dekretuak ebaluaziorako zehaztapenak ezartzen ditu.

 Zuzendaritza‐Proiektudun zuzendaritzak:

2023‐24 ikasturtean Zuzendaritza Proiektua duten ikastetxeetako zuzendaritzak bere agintaldiko

hurrengo urtean egongo dira: 1.urtean, 3.urtean, 6.urtean, 11.urtean edo 14.urtean.

1. urteko zuzendaritzak 29/2023 Dekretuak zehazten dituen konpetentzietan oinarritutako ebaluazio

ereduarekin hasiko dira.

Horretarako, ezagutza partekatzea eta berdinen arteko ikaskuntza oinarri, eskarmentudun

zuzendaritzek zuzendaritza berrien mentorizazioetan eta ebaluazioetan parte‐hartu ahal izango

dute.

12

Mentorizazioan zein ebaluazioan parte hartuko duten zuzendari horiek, 1. eranskineko

Zuzendaritzen formazio atalean azaltzen den bezala, formazio akreditazioa izango dute. Akreditazio

horiek, besteak beste, Zuzendaritza‐eginkizuna betetzeko konpetentziak eguneratzeko

prestakuntza‐programa espezifikoaren (ZEB_KEPPE) parte bat baliozkotuko dute.

 Ez ohiko izendapeneneko zuzendaritzak:

29/2023 Dekretuak arautzen du, Zuzendaritza‐Proiektua duten zuzendaritzez gain, ezohiko

izendapenarekin jardunean arituko diren zuzendaritzen ebaluazioa egingo dela izendapena

ezartzen den aldirako.

Ez ohiko izendapena duten zuzendaritzek Jarduketa‐plana egingo dute eta Ikastetxeko Urteko

Planean (IUP) txertatuko da, bertan, zehaztuko dituzte ikasturte horretarako, 2023‐24

ikasturterako, Ikastetxearen Hezkuntza‐proiektuarekin bat etorriko diren lidergo asmoak.

Ikastetxeko Urteko Memorian (IUM) ebaluatuko da jarduketa‐plana.

 Aurkibidea

1.1.2. Berrikuntza Arduradunak

Ikasturte honetan berriz ere Berrikuntza Arduradunaren figura (BeA) esleitu da, ikastetxean erronketan

oinarritutako berrikuntza eta formazio planei modu integralean erantzuteko. Figura hori elkarlanean

arituko da zuzendaritza‐taldearekin batera eta bere eginkizun nagusia da ikastetxean ikaskuntza

berritzeko prozesuak eta proiektuak sustatzea, dinamizatzea eta koordinatzea, IHParekin eta horren

ondoriozko dokumentu estrategikoekin bat etorriz.

Hori kontuan hartuta, Hezkuntza sailburuordearen jarraibideak, 2023‐2024 ikasturterako ikastetxe

publikoetako hezkuntzako berrikuntza‐arduradunei (BeA) buruzkoak argitaratu dira. Bertan arautzen

dira figura horren inguruko zehaztapen guztiak, besteak beste figura horren funtzioak:

‐ Lidergo pedagogikoaren funtzioa

‐ Ikastetxeak dinamizatzeko funtzioa

‐ Formazio‐funtzioa

‐ Sareak sortzeko eta Euskal Eskola Publikoa indartzeko funtzioa

Eginkizun horiek garatu ahal izateko formazio eta akonpainamendua programa bat diseinatu da “BeAk

trebatzen” izenpean. BeA figuraren funtzioak eraginkortasunez betetzeko beharrezkoak diren

konpetentziak, ezagutzak eta tresnak eskuratzeko balioko duena.

Formazio horrek bere funtzioak arrakastaz gauzatzeko beharrezkoak diren prozesuak eta tresnak

ulertzen lagunduko dio. Gainera, formazio horren bidez, esperientziak partekatzeko guneak eta uneak

eskainiko dira. Gune horien bitartez, harreman formalak eta informalak sustatzeko aukera izango da,

ikastetxeen arteko sareak eta praktika‐komunitateak sortzeko.

Ikastetxearen Urteko Planean berrikuntzarako esleitutako ordu‐kredituaren plangintza jasoko da;

plangintza horretan zehaztuko dira BeA figuraren zein berrikuntzarako orduak dituzten irakasleen

zereginak eta horri dagokion antolaketaren zehaztapena. Horrez gain ikastetxean prozesu horien

jarraipen‐ eta ebaluazioa ere islatuko dira. Horretarako, tresna bat jarriko da ikastetxeko

zuzendaritzaren esku. Azken ebaluazioan hurrengo ikasturterako hobekuntza‐proposamenak zehaztuko

dira. Zuzendariak azken ebaluazio hori Hezigunera igoko du 2024ko maiatzaren 31rako.

13

Hezkuntza Ikuskaritzak arestian aipatutako plangintzaren ikuskatzea egingo du. Ikuskatze horrek,

gutxienez, hurrengo mementoak izango ditu:

‐ Irailaren lehenengo astean ziurtatuko du ikastetxeko zuzendariak BeA figura edo figurak izateko

proposatutako irakaslea edo irakasleak ikastetxeko klaustrokideak direla. Horrela ez balitz,

ziurtatuko da 2022‐2023 ikastetxeko klaustroaren parte izan den eta bertan behin betiko edo

behin‐behineko destinoa duen karrerako funtzionarioa izendatzen dela BeA. Hori posible ez den

kasuetan, egoera zehatzaren azterketa egingo da.

‐ Lehenengo hiruhilekoan IUPan BeA figuraren zereginen plangintza eta ikastetxean egingo diren

jarraipen‐ eta ebaluazio‐mekanismoak jasota daudela ziurtatuko du. Bide batez, Eskola Ekintzen

Dokumentua (EED)/ Ordutegi‐Taularen 0. bertsioan BeA figuraren eta berrikuntzako orduak

dituzten irakasleen datuak (hala dagokionean) ondo jasota daudela eta ikastetxeak onartuta

duen proposamenarekin bat datozela ziurtatuko du.

‐ Ikasturte bukaeran ziurtatuko du ikastetxeak BeA figuren azken ebaluazioa egin duela, eta

bertan jaso dituela egindako plangintzaren betetze‐maila eta hurrengo ikasturterako

hobekuntza‐proposamenak.

Horretaz gain, ikasturtean zehar, Berritzegune Nagusiko BeAk Trebatzen formazio‐programaren

arduradunek, BeA figurak formazio‐jardueretan parte hartzearen jarraipena egingo dute.

1.2. CURRICULUMA eta EBALUAZIOA.

 Aurkibidea

Ikasturte honetako eginkizun nagusia da ikastetxeetan ikaskuntza sakona bermatzeko prozesuak eta

proiektuak sustatzea. Prozesu horiek ezinbestean Ikastetxearen Hezkuntza Proiektuarekin, gainontzeko

dokumentu estrategikoekin eta indarrean dauden Curriculum Dekretuekin bat egin behar dute. Hori

guztia, zuzendaritza‐taldearen lidergoarekin; ikastetxeetako Berrikuntza Arduradunekin eta

klaustrokideekin lankidetza estuan egingo da. Azken xedea da ikastetxeko hezkuntzaren kalitatea

hobetu eta ikasleen aniztasunari ikuspuntu inklusibotik erantzutea.

 Aurkibidea

1.2.1. Curriculumaren garapena.

2023‐2024 ikasturtean osatuko da Haur Hezkuntzako (75/2023 DEKRETUA), Lehen Hezkuntzako,

Derrigorrezko Bigarren Hezkuntzako (77/2023 DEKRETUA) eta Batxilergoko (76/2023 DEKRETUA)

curriculum berrien inplementazioa. Ildo horretan, ikastetxeak bere hezkuntza‐etapen curriculuma

egokitzen, garatzen eta osatzen jarraituko du eta Ikastetxearen Hezkuntza Proiektuan (IHP) integratuko

du.

Funtsean, ikastetxearen zereginak alderdi hauetan oinarrituko dira:

14

a) Irakasgaiak malgutasunez antolatzea (proiektu globalizatuen, eremuen bidez…) eta ikasleen

ezaugarrietara gehien egokitzen diren antolakuntza‐ edo arreta‐neurriak hartzea.

b) Programazio didaktikoak eta, hala badagokio, dagozkien ikas‐egoerak, erronken bidezko lanak,

proiektu globalizatuak… eguneratu, ezarri eta ebaluatuko dira. Horretarako ikastetxeak

plangintza eta formazioa antolatuko du.

c) Curriculum berriaren barruan hartzen diren erabakiak IHPan jasotzea eta inplementatzen direla

ziurtatzea; erabaki horiek planifikatzea eta dagokion dokumentazioan jasotzea, abian jartzea,

jarraipena egitea, ebaluatzea eta hobetzea, betiere ikastetxeko zuzendaritzak ezartzen dituen

ikastetxeko organoekin koordinatuta (ikasketaburutza, pedagogia‐batzordea, ziklo bilerak...).

Gomendatzen da ikastetxeko zuzendaritza‐taldeak honako alderdi hauek lehenestea:

 Eremu edo ikasgaietan dauden konpetentzia espezifikoen ebaluazio‐irizpideak eta

oinarrizko jakintzak definitzea.

 Ikasleen ikaskuntza‐prozesua ebaluatzeko prozedurak diseinatzea.

 Askotariko ebaluazio‐tresnak definitzea, ikasle guztien ikaskuntzaren bilakaera behar

bezala baloratzeko. Tresna horiek ikasleen berariazko ezaugarrietara eta premietara

egokituko dira, baita ikasteko zenbait egoeratara ere.

 Ikasleen promozioari eta titulazioari buruzko erabakiak hartzeko garaian kontuan

hartuko diren kalifikazio‐irizpideak zehaztea.

 Ebaluazio‐sistemak garatzea eta detekzio goiztiarreko protokoloak inplementatzea,

ikasleek hezkuntza‐prozesuan izan ditzaketen beharrak detektatzeko —irakaskuntza‐

eta ikaskuntza‐prozesuaren plangintzan erabakiak hartzen eta horiek kudeatzen

lagunduko du—.

 Ebaluazio‐sistemak eta irakaskuntza‐praktika bera definitzea, horien hobekuntza

sustatze aldera —ikasleen barne‐ eta kanpo‐ebaluazioko datuetatik abiatuta, neurriak

ezarri behar dira curriculumaren, antolaketaren eta, bereziki, irakaskuntza‐jardunaren

esparruetan—. Erabaki horiek hobekuntza‐helburu gisa islatuko dira irakaskuntza‐ eta

ikaskuntza‐ prozesuen plangintza‐dokumentuetan (programazio didaktikoetan eta

dagozkien memorietan).

d) Klaustroari trebakuntza, tresnak eta baliabideak ematea, hartzen diren curriculum‐erabakiak

arrakastaz inplementa daitezen, baita irakaskuntza‐jardunari buruzko gogoeta‐espazioak sortzea

ere.

Hori lortzeko funtsezkoa izango da hurrengo alderdiak zaintzea:

a) Klaustrokideen formazioa:

Atal honetan giltzarria izango da ikastetxean Formazioa Plana diseinatzea, koordinatzea eta bere

jarraipena egitea, BeA figuraren lidergoarekin eta zuzendaritza‐taldeak gainbegiratuta. Plan

horretan, berrikuntza‐proiektuak eta haien formazio‐programak barne hartuko dira, elkarren

arteko erlazioak ezar daitezen eta izaera integrala izan dezaten.

15

b) Ikastetxean abian dauden berrikuntza‐proiektuak:

Berrikuntza‐proiektuek inpaktua izan dezaten helburu argiak, ekintzak, kronogramak eta

jarraipen‐ eta ebaluazio‐mekanismoak izango dituzte. Izan ere, eraginkortasunez eta era

koordinatuan hedatzearen aldeko apustu argia egingo da.

c) Ikastetxearen diagnostikotik abiatutako hobekuntzak:

Ikastetxeak kanpo‐ebaluazioetako datuetatik (ebaluazio diagnostikoak, besteak beste...) eta

barne‐ebaluazioetako datuetatik abiatutako diagnostikotik; hobekuntza‐arloak identifikatuko

ditu, bai irakaskuntza‐ eta ikaskuntza‐prozesuei dagokienez, bai hezkuntzaren teknologiari

dagokionez. Horren ondoriozko hobekuntza proposamenen diseinu, inplementazio, jarraipena

eta ebaluazioa egingo da.

d) Beste ikastetxeekin sareak eta harremanak:

Ikasturte honetan abian jarriko dira berrikuntza‐proiektuekin lotutako praktika‐komunitateak.

Praktika‐komunitate bat ikastetxeen arteko lan‐talde bat da, berrikuntza‐proiektu jakin baten

diseinuari, garapenari, jarraipenari eta ebaluazioari buruzko esperientziak, ezagutzak eta

praktika onak partekatzen dituena.

Hezkuntza Sailburuordetzatik, berrikuntza‐proiektuak praktika‐komunitate baten bidez

garatzen dituzten ikastetxeak identifikatuko dira, bai eta 2023‐2024 ikasturterako praktika‐

komunitate berriak sortu ditzaketen berrikuntza‐proiektuak eta ikastetxeak ere.

Praktika‐komunitate batean parte hartzea borondatezkoa izango da ikastetxearentzat, baina

komunitate horretan atxikitzeko konpromisoa hartu ondoren, ikastetxeak kasuan kasuko

praktika‐komunitateak ezartzen dituen konpromisoak beteko ditu.

Ikastetxeko zuzendaritzak erabakiko du praktika‐komunitate horretan parte hartuko duena BeA

izango den edo beste irakasle bat izango den. Azken kasu honetan, BeA figurak irakasle horiekin

koordinatzeko ardura izango du, praktika‐komunitate horren babespean garatzen diren

berrikuntza‐proiektuen ezarpenaren jarraipena egin ahal izateko.

Praktika‐komunitate horiek Berritzegune Nagusiko esparru bateko aholkulari baten laguntza

izan dezakete, baina lehentasuna emango zaie beren kideen arteko autoantolamenduari eta

erantzunkidetasunari.

 Aurkibidea

1.2.2. Digitalizazioa

2022‐2023 ikasturtean ikastetxeak diseinatu du bere Proiektu Digitala. Aldi berean, Hezkuntza Sailak

abian jarri du Euskal hezkuntza‐sistema ez‐unibertsitarioaren mentoretza digitalari buruzko

DigCompEdu Gelan programa, euskal hezkuntza‐sistemaren eraldaketa digitalerako erreferentzia izan

dadin. 2022‐2023 ikasturtean, DigCompEdu Gelan mentoretza‐sareak ikastetxeari lagundu dio proiektu

digitalak diseinatzen eta irakasleei konpetentzia digitalerako prestatzen. Horrenbestez, eta arlo horrekin

lotuta, ikastetxearen zereginak alderdi hauetan oinarrituko dira funtsean:

 Ikastetxeko Digitalizazio Proiektuaren inplementazioa.

 Irakasleen Konpetentzia Digitalean eta Curriculumaren ezagutzan sakontzea.

16

a) Ikastetxeko Digitalizazio Proiektuaren inplementazioa

Digitalizazio Proiektuaren inplementaziorako ezinbestekoa izango da Ikastetxearen Digitalizazio

Batzordearen lidergotza; eta ikastetxeari esleitutako mentorearen laguntza. Irizpide orokor gisa,

ikastetxeko BeA figurak edo, hala badagokio, horietako batek batzorde hori koordinatzeko funtzioa

izango du.

Teknologia digitalek hezkuntzaren arlo guztietan dute eragina eta beharrizan eta aukera berriak

sortzen dituzte. Hori horrela, hezkuntza‐erakundeetan teknologia digitalen integrazio eraginkorra eta

erabilera optimoa ahalbidetze aldera, Hezkuntza sailak 2022‐2024 aldirako Euskal Hezkuntza

Sistemaren Eraldaketa Digitalerako Plana onartu du.

Digitalizazio Plan honen barruan, ikastetxeko ikaskuntza‐irakaskuntzako eta ebaluazioko prozesuetan

teknologia digitala sustatuko da. Hainbat ekintza bultzatuko dira honako arloetara bideratuta:

material berriak sortzera, hezkuntza‐komunitateko pertsona guztiak digitalki gaitzera, azpiegitura

berriak garatzera eta ikaskuntzaren eraldaketa digitalerako praktika aurreratuak hartzera.

2022‐2023ko ikasturtean aipatutako Planean honako helburuak garatu dira:

 Ikastetxeak, bere autoebaluaziotik abiatuta eta bere errealitateari egokitutako PDIa prest izatea.

 Irakasle guztiek haien konpetentzia digitala garatzen hasi izana, Hezkuntza Sailak honetarako

eskainitako ikastaroei esker (A1 eta A2 mailatan oinarrituta, nagusiki)

 Irakaskuntzako Konpetentzia Digitalaren Erreferentzia Markoa (IKDEE) sisteman txertatu izana eta

ezagutaraztea. Hona hemen Marko hau oinarritzen den DIGCOMPEDU marko europarraren

aurkezpena: Bideoa

 #Digcompedu Gelan mentoreen sarea eratu eta martxan jarri.

Egindako lanari jarraiki, 2023‐2024 ikasturtean honako urratsak emango dira, beti ere, ikastetxeko IPD

eta eraldaketa teknopedagogikoa sustatze aldera:

 IPD abian jarri eta bertan zehaztutako helburuak lortzeko diseinatutako ekintzak burutu.

Horretarako, IUPean ikasturte honi dagozkion helburuak eta ekintzak jasoko dira.

 Mentore digitala urtean hirutan (urria, otsaila, maiatza), gutxienez, bilduko da ikastetxeko

Digitalizazio Batzordearen koordinatzailearekin (lehenesten da ikastetxeko BeA figura izatea) eta

ikastetxea bera bisitatuko du. Ikasturte hasieran, mentore bakoitzak zehaztuko ditu ikasturte osoko

bilerak.

 DigCompEdu Gelan sarea. Mentoreak deituta, bere mentoretzapean dauden ikastetxe guztietako

erreferenteak (ikastetxetako Digitalizazio Batzordearen koordinatzailea, lehenesten da ikastetxeko BeA

figura izatea) hilean behin batzartuko dira (ikus 1. eranskina). Sarea bera indartzeaz gain, bilera hauen

helburuetako bat izango da, guztien artean, ikasturtean zehar, gutxienez, eredugarri izan daitezkeen

2 baliabide/eduki digital identifikatzea, ebaluatzea, beharrezkoa balitz, aldaketak egitea eta Amaraunan

publikatzea. Baliabide digital horiek, batez ere, ikasleen konpetentzia digitala eta pentsamendu

konputazionala, robotika eta programazioa bereziki landuko dituzte.

 Berritzegune Nagusiak ikaskuntzaren eraldaketa digitalerako praktika aurreratuak bultzatze

aldera, topagune birtualak antolatuko ditu. Hilean behin (ostegunetan), online, goizez eta

arratsaldez, 30 minutuko saioa, galdera‐erantzunak izateko tartearekin. Grabatuta geratuko

dira eta partekatuak izango dira DIGIGUNEAren bidez. Borondatezkoa izango da bertan

17

partehartzea. Dena den, gomendagarria da oso bertan parte hartzea, etengabeko aurrezaintza

tekno‐pedagogikoa egitea ezinbestekoa baita etorkizuneko erronkei garaiz erantzun ahal

izateko.

 Aurkibidea

b) Irakasleen Konpetentzia Digitalean eta Curriculumaren ezagutzan sakontzea.

2022‐2023 ikasturtean, hezkuntzako sistema osoko irakasle guztiek ahalegin handia egin dute bere

konpetentzia digitalaren maila eta curriculum berriaren ezagutza maila hobetze aldera; gehienek A1 eta

A2 eskuratzeko formazioa egin dute.

Arestian adierazi bezala, irakasleek ezinbestekoa dute haien konpetentzia digitaletan eta

curriculumaren ezagutzan eta inplementazioan sakontzen jarraitzea, izan ere, A1 eta A2 hastapeneko

maila ziurtatzen baitu. Hori dela eta, Hezkuntza Sailak jarraituko du eskaintzen konpetentzia digitalak

garatzeko formazioa. Formazio horietan ere ezinbestekoa izango da Berrikuntza Figuren lidergotza, izan

ere, ikastetxeak bere Urteko Planaren Formazioan txertatzen badu irakasleen konpetentzia digitalaren

eta curriculumaren ezagutzan eta inplementazio prozesuan aurrera egiteko A2, B1 edo B2 egiaztatzeko

10 orduko pasabideak txertatzea, BeA figurek izango dira ikastaro horiek tutorizatuko dituztenak.

Horretarako BeA figurek aurretiazko formazioa izango dute (BeAk Trebatzen formazio‐programa

espezifikoaren barruan, Ubide izeneko ikastaroan), baita mentore digitalaren aholkularitza ere.

Irailean, BeA figurek irakasleen konpetentzia digitalari dagokion B2 maila eskuratzeko formazioa jasoko

dute, BeAk Trebatzen programa espezifikoaren barruan (ikus 1. eranskina). Formazio hori erdi

presentziala izango da eta bertan, haien konpetentzia garatzeaz gain, Berritzegunetik klaustroei

eskainiko zaizkien, eta konpetentzia digitalarekin eta curriculumarekin lotuta egongo diren formazio

ibilbideak ezagutuko dituzte, zuzendaritzari horien berri zehatza eman ahal izateko.

Ikastetxeko Digitalizazio Batzordearen koordinatzaileak, irailean, bere ikastetxean konpetentzia

digitaletan akreditaziorik eskuratu ez duten klaustrokideak (urte bateko bakantearekin dauden

irakasleak) identifikatuko ditu, eta honen berri emango dio bere ikastetxeko mentoreari, horretarako

gaituko den prozedura telematikoaren bidez. Hurrengo hiru egoerak aurreikusten dira:

 Oraindik ikastaroa bukatu gabe duten irakasleek, nahiz eta dagokion ikastaroan matrikulatuta

egon: irakasle horiek lehen hiruhilekoan, A1 edo A2 bukatu beharko dute.

 2022‐2023 ikasturtean ikastaroetan parte hartzeko aukera izan ez duten irakasleek: irizpide

orokor gisa, irakasle horiek A2 akreditazioa lortzeko ikastaroan parte hartuko dute. Salbuespen

moduan, A1 egiteko aukera emango da, baldin eta bere ikastetxeko formazio planean A2

lortzeko pasarela (A2 ubidea) txertatzea erabakitzen bada.

 2022‐2023 ikasturtean A1 maila lortu eta 2023‐2024 ikasturtean bere ikastetxeko formazio

planean B1 lortzeko pasarela egitea erabaki bada: irakasle horrek parte hartuko du A2 lortzeko

10 orduko pasarelan.

Hiru egoera horietan dauden irakasleek gainontzeko klaustrokide bezala ikastetxeko formazio planean

jasotako formazio‐jardueretan hartuko dute parte. Beraz, A1 edo A2 akreditazio lortzeko egin beharreko

lanak ikastetxeari zuzeneko dedikazio orduetatik kanpo egin beharko dituzte.

Irakasle horiek ikastaroetan egiten dituzten atazen balidazioak ez dira geratuko ikastetxearen

18

ardurapean, baldin eta egoera horietan klaustrokideen %30a baino gutxiago badaude. Egoera horretan

klaustrokideen %30a baino gehiago badaude, ikastetxea arduratuko da horien jarraipenaz, ikastetxeko

mentorearen aholkularitza eta laguntzarekin.

Ikastetxeari urtarriletik aurrera eskainiko zaizkio B1 eta B2 maila eskuratzeko pasarelak. Klaustroei

zuzendutako formazioa izango da, online eta klaustroan aurrez aurreko gogoeta‐formazio uneak

tartekatuz, BeA figuren gidaritzapean. Ikastetxeak antolatuko ditu zuzenketak eta aurrez aurreko uneak.

Hala ere, jarraibide zehatzak eta materialak emango zaizkio, formazioa arrakastaz burutu ahal izateko.

Ikastaroen gaineko informazio zehatza jasoko dute BeA figurek, BeAk Trebatzen formazio barruan (ikus

1 eranskina).

Pasarela horietan curriculuma ere garatuko da, izan ere ikastaro hauetako bakoitza honako hiru gai

batekin lotuta dago:

‐ Ebaluazioa: ebaluazio hezitzailea eta jarraiaren inguruko formazioa. Gai honen inguruko
ubideen bitartez bilatzen da irakasleek teknologia digitalak modu autonomoan erabiltzea
ikasleen ebaluazio‐prozesuan eta jasotako datuak modu eraginkorrean kudeatzea eta
interpretatzea.

‐ Eduki digitalak: eduki digital egokiak bilatzeko, aukeratzeko eta norberaren ikasleei modu

eraginkorrean egokitzeko konpetentzia garatzea du helburu, besteak beste.

‐ Irakaskuntza‐ikaskuntza: ikaskuntza‐jardunean teknologia digitalak modu autonomoan

txertatzea orientabidea eta laguntza emateko, berdinen arteko ikaskuntza‐jarduerak ezartzeko
eta ikasleen autoerregulazioa hobetzeko.

Ikastaroak online egiteko izango dira eta 10 orduko iraupena dute. Hau da, A2 duen irakasle batek 10

orduko ikastaroa egin beharko du B1 eskuratzeko; eta B1etik abiatzen den irakasle batek 10 orduko

ikastaroa egin beharko du B2 eskuratzeko. Nahikoa da 10 orduko pasarela zehatz bat egitea dagokion

akreditazioa lortzeko; beraz, ez da beharrezkoa maila bakoitzerako eskaintzen diren hiru pasarela

desberdinak egitea maila horri dagokion akreditazioa lortzeko.

Ikastetxeko zuzendaritzak 1. eranskinean azaldutako ikastaroetatik gehienez bi egitea proposatu

dezake, eta, irizpide orokor gisa, behin ikastetxeko IUPan onartuta, ikastetxeko klaustrokide guztien

parte hartzea derrigorrezkoa izango da.

19

2022‐2023 ikasturtean jada B1 maila eskuratu duten irakasleak, klaustroak B1 mailako ikastaroa egitea

aurreikusten badu, Curridigin landu ez den gaia izanik, ikastaro berria egingo dute: ez dute B1 maila

baino altuagoa jasoko, baina 10 orduko formazio‐kreditua aitortuko zaie.

 Aurkibidea

c) Pentsamendu konputazionala, programazioa eta robotika

Hezkuntza‐curriculum berria 2022‐2023 ikasturtean hasi zen ezartzen ikasturte bakoitietan, eta

programazioa, pentsamendu konputazionala eta robotika txertatzen ditu unibertsitateaz kanpoko

hezkuntza‐maila guztietan. Horrela, 2023‐2024 ikasturtean pentsamendu konputazionala,

programazioa eta robotika oinarrizko hezkuntzako irakaskuntzen maila guztietara iritsiko dira. Hori

horrela, horren inguruko estrategia diseinatzea dagokio ikastetxeari, eta horri lotutako neurriak eta

erabakiak jasotzeko tresna egokia IPDa bera da. 2022‐2023n diseinatuta du ikastetxeak bere IPDa eta

2023‐2024 izango da hura inplementatzen hasteko garaia.

Horrekin lotuta, aurreratzen da STEAM deialdia eraberritu egingo dela, eta 2024‐2025 ikasturteko

deialdian, ohiko proiektuak aurkezteaz aparte, pentsamendu konputazionala, robotika eta

programazioari lotutako lerro estrategiko espezifikoa gaineratuko zaiola. Deialdia 2024ko udaberrian

kaleratuko da (2024‐2025eko ikasturtera begira) eta deialdian honakoa eskatuko da: 2024‐2025erako

gai horren inguruko programazioa zehaztea, ikastetxearen mailaz maila, zikloz ziklo, eta etapaz etapa,

ibilbide koherentea planteatze aldera (ibilbide bereko ikastetxeen arteko koordinazioa sarituz).

Horretarako, eskainiko dira STEAM mintegiak, interesa duten ikastetxeei, urtean zehar hausnarketa hori

egiten laguntzeko. Besteak beste hurrengo edukiak landuko dira: STEM konpetentzia curriculum

berrian; proiektu globalizatua, formazio tresnak…; STEAM Programazioa; Pentsamendu konputazionala,

programazioa eta robotika (ikus 1. eranskina)

 Aurkibidea

1.2.3. Euskara, eleaniztasuna eta kulturartekotasuna

Curriculum berriak hezkuntza linguistiko eta eleaniztunaren kalitatea funtsezkoa dela adierazten du.

Hizkuntzak beharrezkoak diren tresnak eta baliabideak ematen ditu errealitatea ulertzeko,

pentsamendua adierazteko, arrazoitzeko, ezagutza transmititzeko eta mundua ikusteko eta ulertzeko

eta besteekin hartu‐emanak izateko era jakin bat transmititzeko.

Horren harira, ikasturte honetan Hezkuntza Sailburuordetzak formazioa eta aholkularitza eskainiko du

ikastetxeetan hizkuntzen ikaste‐eta irakaste‐prozesuak hobetzeko eta irakasleen hizkuntza‐

konpetentzietan sakontzeko eta eguneratzeko. Jarraian zerrendatzen diren ikastaro hauetan parte hartuz

gero, ikastetxeak Urteko Formazio Planean eta Hizkuntza‐Proiektuan jaso beharko ditu.

a) Irakasleen konpetentzia didaktiko‐metodologikoa.

1. Berba‐lapiko: Lehen Hezkuntzako ikastetxeetan ahozkotasuna modu sistematiko eta
planifikatuan lantzeko metodologia, ingurune erdaldunetan kokatutako ikastetxeetako ikasleen
ahozko komunikatzeko konpetentzia garatzeko.

20

2. R900: Euskarazko ahozko komunikazioa irakas‐jarduenean lantzeko ikastaroa, IRALE

programaren bitartez. Hizkuntza‐Proiektuan zehaztu beharko da programa honetatik eratorritako

egitasmoa ikastetxean nola inplementatuko den.

3. R400: Ikas materialgintza euskaraz sortzeko ikastaroa, IRALE programaren bitartez. Hizkuntza‐

Proiektuan zehaztu beharko da programa honetatik eratorritako ikasmateriala ikastetxean nola

inplementatuko den.

4. H eta I ikastaroak (esteka): Euskararen inguruko irakaskuntza‐didaktika eta ikastetxean

euskararen normalizazioa bultzatzeko estrategien gaineko ikastaroak.

5. Eleaniztasunerantz: A eta B modalitateetarako, deialdi honetan proposatzen den prestakuntza‐

ereduak ikuspegi didaktiko metodologiko bati erantzun behar dio, irakasleek, metodologia aktibo

eta berritzaileen bidez, beti ere curriculum berriari lotuta, hizkuntzen tratamendu integratua eta

integrala landu dezaten eta ikasleen komunikazio‐konpetentzia garatzeko bide eman dezaten.

6. Pluriliteracies: 2023‐2024ko ikasturtean, programa honen 2. edizioa jorratuko da. Irakasleak

alfabetizazio anitzei buruz ingelesezko berariazko prestakuntza, hizkuntzen eta ingelesez

eskaintzen diren beste arlo batzuen irakaskuntza‐ eta ikaskuntza‐ prozesuak hobetzeko.

Informazio gehiago hemen.

 Aurkibidea

b) Irakasleen hizkuntza‐konpetentzia eta konpetentzia komunikatiboa.

1. R300: Helburua da irakasleen euskara konpetentzia sendotzea, IRALE programaren bitartez.

2. Eleaniztasunerantz B, B modalitatea: modalitate honetan proposatzen den prestakuntza‐

ereduak barne hartzen du ere irakasleek atzerriko hizkuntzan komunikatzeko duten konpetentzia

hobetzea. Prestakuntza horretarako, Europako Hizkuntzen Erreferentzia Marko Bateratuko B1

mailatik B2 mailara, eta B2 mailatik C1 mailara igarotzeko diru‐zuzkidurak emango dira, gutxienez,

50 ordurekin, 3 urteko epean ziurtagiria lortzeko.

3. English for Better Teaching (esteka): 2022‐2023 ikasturtean, irakasleek ingelesez duten

hizkuntza‐gaitasuna hobetzeko berariazko prestakuntza, ingelesa eta/edo beste arlo batzuk

ingelesez irakasteko eta ikasteko prozesuak hobetzeko deialdiaren bidez, 20 irakaslek jaso dute

DIVING izeneko ikastaroa. Proiektu honen bidez C1 ingeles maila landu da. Datorren ikasturtean

berriz ere eskainiko da ikastaroa, modu mugatuan, 2024ko lehen lau hilekoan. Programan

onartuak diren irakasleak liberatuko dira 3 hilabetez, eta ikastetxeak ordezkoa jasoko du.

Hizkuntza‐trebakuntzaz aparte, horrekin batera, eguneratze didaktiko eta metodologikoa

jorratuko da curriculum berria erreferentziatzat hartuta. Hizkuntz trebetasunen barruan, bereziki,

ikaskuntza jardueran ahozko komunikazioa landuko da. Era berean, ingeleseko material

didaktikoak sortzeko eta horien hizkuntza‐kalitatea bermatzeko jarraibideak emango dira. 2023‐

2024ko lehen hiruhilekoan argitaratuko da deialdia.

 Aurkibidea

21

c) Euskararen normalkuntza, euskal kultura eta hezkuntza soziolinguistikoa

Curriculum berriak adierazten duen bezalaxe, gaur egungo gizartea ezaugarritzen duten erronka sozialei

erantzun ahal izateko, garrantzizkoa da kultura bakoitzak behar horiei eskaintzen dizkien erantzunak

ezagutzea, etnozentrismoaren arriskuak saihesteko eta beste kultura batzuen ekarpenak baloratzeko

edo aintzat hartzeko, kulturen arteko errespetua eta elkarrizketa bultzatuko duten kulturarteko

hezkuntza‐planteamenduen bidez. Horrekin lotuta, curriculum berriak jasotzen du, Oinarrizko

Hezkuntzaren printzipioetan, Oinarrizko Hezkuntzako arloek eta jakintzagaiek euskal kulturaren eta

hizkuntzaren dimentsio espezifikoa txertatu behar dutela. Hori dela eta, aholkularitza bideratuko da

Berritzegune Nagusitik, Hizkuntza Proiektuetan gai hauek jorratu nahi dituzten ikastetxeetan; ULIBARRI

mintegietan ere landuko da.

1. Hizkuntza Normalizazioko mintegiak (HN mintegiak‐ULIBARRI programa)

Hilabetean behin, Ulibarri Programan dauden ikastetxeetako irakasle arduradunei zuzendutako

mintegiak, haien euskararen normalizaziorako planak garatzen laguntzeko. 23‐24 ikasturtean

mintegi hauek astearte goizetan egingo dira, bi ordu eta erdiko saioetan, 09:30etik 12:00ak arte.

Oraindik egutegia zehaztuta ez dagoen arren, zortzi saio aurreikusten dira ikasturtean zehar, eta

hileko bigarren eta hirugarren astearteak erabiltzen saiatuko da. Mintegi saio gehienak aurrez

aurrekoak izango dira, baina on‐line saioak ere programatu ahal izango dira. Aurrez aurreko saioak

eraginguneka antolatuko dira. Edukiei dagokienez, Ulibarri programari eta euskararen

normalizazioari buruzko informazioa eta praktika onak partekatzeaz gain, saioen bigarren zatian

mintegiek praktika‐komunitateen kutsua hartuko dute: parte hartzaileak haien interesdun gaien

araberako azpitaldeetan elkartu eta, helburu bat adostuta, gai horiek jorratu eta ikastetxeetarako

erabilgarria izango diren ekoizpenak sortuko dituzte. Besteak beste, azpitalde horietan honako

gai hauek jorratu ahal izango dira:

‐ Familiak, bidelagun: komunikazio plana

‐ Euskal Kulturaren Transmisioa testuinguru kulturaniztunean

‐ Ikasle euskaldun aktiboak sortze bidean: eduki soziolinguistikoak, jarrerak eta portaera

‐ Euskararen normalizazioa ikastetxearen esparru digitalean.

2. R600

Curriculumean euskal kultura jorratzeko ikastaroa da. Hizkuntza Proiektuan zehaztuko da ikastaro

honetatik eratorritako egitasmoa ikastetxean nola inplementatuko den.

3. Eskola Hiztun Bila jardunaldia

Euskararen normalizazioarekin eta erabilerarekin erlazionatutako alderdi desberdinak jorratzeko

jardunaldia, 2023ko urriaren 25ean, Ulibarri Programan dauden ikastetxeen irakasle

arduradunentzat baina zabalik gainerako ikastetxeetarako ere.

 Aurkibidea

e) Ikasle etorri berrientzat programak

22

Kulturartekotasuna sustatzeko proiektuetatik datozen formazio eta akonpainamendu beharrak

hizkuntzan, ongizatean eta kultur aniztasunean:

1. Eusle programa

2023‐2024 ikasturtean Eusle Programan parte hartzen duten ikastetxeek LHko 4., 5. eta 6.

mailetako ikasle hauek izango dituzte:

‐ 2023. urtean Lehen Hezkuntzara iritsi berriak diren ikasleak, edo 2022. urtean HIPIaren

errefortzua lehenengoz jaso dutenak eta euskara ikasteko hizkuntza dutenak.

‐ Bi urtez HIPI laguntza jaso duten ikasleek ezin izango dute programan parte hartu.

‐ Taldea osatzeko gutxienez 6 ikasle beharko dira.

‐ Taldeko ikasleen altak eta bajak kasuan kasuko Lurralde Berrikuntzako arduradunari eta

Ikastetxeen eta Plangintzaren arduradunari jakinaraziko zaizkie.

Programa hasitakoan ezin izango da talde berririk sortu, eta ohiko alditik kanpo matrikulatuta

dauden ikasleei hizkuntza errefortzuko irakasleen laguntza emango zaie. Ikasle horiek datorren

ikasturtean sartu ahalko dira programan.

Programan sartuko diren ikasleen zerrenda eta programak eskatzen dituen beste datu batzuk

Lurralde Berrikuntzako arduradunari eta kasuan kasuko Lurralde Ordezkaritzako Ikastetxeen eta

Plangintzaren arduradunari helaraziko zaizkie. Zerrenda hori baliozkotu eta programan

zehaztutako dokumentazioa entregatu ondoren, EUSLE irakaslea esleituko zaie.

Programaren iraupena 24 hilabetekoa izango da baina 36 hilabete arte luza daiteke, beti ere,

Programako Batzordeak eta Eusle irakasleak froga bat egin ondoren horrela erabakitzen badute,

beti ere ezarritako irizpideen arabera:

‐ Proban lortutako maila.

‐ Jatorrizko hizkuntzarekiko hizkuntza‐distantzia.

‐ Hizkuntza‐errefortzuan sartzeko data (HIPI/Eusle): urte hasieran, ikasturte hasieran edo

ikasturte amaieran.

‐ Irakasleen konpromisoa, behar dituzten arloetan egokitzapenak egiteko.

Eusle programa duten ikastetxeek honako konpromisoak beteko dituzte:

‐ Talde bultzatzaile bat eratzea, programaren dinamizazioa, sustapena eta jarraipena egin

ditzan. Inplikatutako irakasleek, Eusle irakasleek, irakasle aholkulariak eta zuzendaritza‐

taldeko kide batek osatuko dute lantaldea. Talde horrek programaren jarraipena egingo du,

batzorde pedagogikoari informazioa emango dio eta hobetzeko proposamenak egingo ditu.

‐ Eusle irakasleak aukeratzea ikastetxean behin betikoa edo egonkortasuna duten eta

hizkuntzen irakaskuntzan esperientzia frogatua duten irakasleen artean. Bere jardunaldi

osoa Eusle gelako ikasleen arreta eta premietara bideratzera eta bere Ikasleen

erreferentziazko geletan euskara arloan laguntza ematera bideratuko da.

‐ Programarako berariaz prestatutako material didaktikoa eta programari lotutako

metodologia erabiltzea.

‐ Eusle‐ren ildoan aldaketa metodologikoa sustatzea erreferentzia‐gelan. Hizkuntza eta

edukiak modu integratuan tratatzeko metodologiak aplikatuko dira.

23

‐ Ikasleekin tutoretza indibidualizatua antolatzea eta gauzatzea ezarritako helburu eta

maiztasunarekin.

‐ Eusle ikasleen ebaluazioaren prozesua elkarlanean egitea irakasle tutoreen eta Eusle

irakasleen artean.

‐ Eusle gelari espazio egokia esleitzea, tamainari, irisgarritasunari, altzariei eta beharrezko

baliabide material eta teknologikoei dagokienez.

‐ Ikastetxearen Urteko Planean ekintza zehatzak sartzea, familiekin lan egiteko.

‐ Ikuskaritzarekin parte hartzea programaren ebaluazioan eta laguntza‐ zerbitzuekin

programak eskatzen dituen alderdietan.

Eusle ikastetxeari arestian ezarritako baldintzak betetzen dituen programa‐kontratua denez,

horietako bat edo gehiago arrazoirik gabe ez betetzeak programatik kanpo uztea ekar dezake.

Hezkuntza Sailak, Berritzegune Nagusiaren bidez, ikastetxeei aholkularitza eta behar dituzten

material didaktikoak emango dizkie programa hau garatzeko. Aldi berean, behar den formazioa

antolatuko du. (ikus 1. eranskina)

ikasturtean, honako jardun hauei emango zaie lehentasuna:

 Talde dinamizatzaileari dagokionez: Funtzioen banaketa ezartzea eta ikasleen

jarraipena eta ebaluazio sistema egiteko egutegia eta ordutegia zehaztea, bai eta

ikasleen alfabetatze prozesurako laguntzak antolatzea ere.

 Eusle programa duten eta, gainera, HIPI irakasleak dituzten ikastetxeetan, irakasle

horien arteko koordinazioa bultzatzea, ikasle sartu berriei ematen zaien hezkuntza‐

erantzuna koherentea izan dadin.

 Harrera‐planak eguneratu eta eraginkortasunez ezartzea.

 Eusle ikasgelako ikasleentzako Jarduera Plan Pertsonalizatua (JPP) egitea.

 Hiru hilean behin proiektu bat lantzea Eusle ikasleen erreferentzia‐geletan, programan

ezarritako oinarri metodologikoekin bat etorriz.

 Aurkibidea

2. Hizkuntza Indartzeko Irakasleak

Hizkuntza indartzeko irakasleek eginkizun hauek izango dituzte:

• Hizkuntza‐indargarriaren programazioa egitea, ikasleen beharretara egokituta.

• Dagokion hezkuntza‐errefortzua ematea.

• Tutoreari laguntzea ikasle horientzako Jarduera Plan Pertsonalizatua (JPP)) egiteko.

• Material didaktikoak ikuspegi egokiaz aztertzea, antolatzea eta prestatzea.

• Dagokion hezkuntza‐laguntza ematea.

Hizkuntza indartzeko irakasleek eginkizun hauek partekatuko dituzte ikasle etorri berrien

tutoreekin:

• Gainerako irakasleekin koordinazio‐prozesu bat ezartzea, Jarduera Plan Pertsonalizatua

(JPP) egiteko eta plana abiaraztean bere jarraipena egiteko.

24

• Ikasle etorri berriei harrera eta inklusioa erraztea, egindako Harrera Planaren arabera.

• ikasle horiekin berariazko esku hartzea izatea , curriculuma gauzatzeko eta ikastetxeko

jardueretan aktiboki parte hartzeko behar den hizkuntza‐gaitasuna lor dezaten.

• Ikasleen aurrerapenak eta ikaskuntzak ebaluatzen parte hartzea.

• Material didaktikoaren eta edukien egokitzapen metodologikoak, antolaketakoak eta

beharrezkoak direnak egitea.

Eskola‐komunitateko kide diren aldetik, hizkuntza indartzeko irakasleek honako eginkizun hauek

izango dituzte gainerako irakasleekin batera:

• Hizkuntzak irakasteko jarduerak planifikatzea.

• Hezkuntza‐prozesuan kulturarteko ikuspegia integratzeko jarduerak diseinatzea.

 Aurkibidea

a) Irakurketa trebeziak neurtzeko tresna

Hizkuntza komunikaziorako konpetentzia garatzeko irakurmenak berebiziko garrantzia dauka, ikasleek

nagusiki irakurriaren bidez izaten dutelako sarbidea curriculumaren edukietara.

Hortaz, ikastetxeak jarraituko du, bere Irakurketa Planaren garapenaren bidez, ikasleengan

irakurzaletasuna sustatzeko eta irakurriaren ulermena hobetzeko estrategiak planifikatzen eta

gauzatzen.

Zentzu horretan, inportantea da ikastetxeak ezagutu ahal izatea zein den bere ikasleen irakurmen maila,

irakurketa prozesuekin indarguneak eta zailtasunak goiz detektatu eta horren araberako esku‐hartze

egokiak ezartzeko.

ITT zer den

Hezkuntza Sailak “Irakurketa Trebetasunak neurtzeko Tresna (ITT)” garatu du. Lehen

Hezkuntzako 2. mailako ikasleen irakurketaren konpetentzia modu erraz eta praktikoan

neurtzen duen tresna da; eta ikasleek komunikaziorako dimentsio honetan izan ditzaketen

indarguneak eta zailtasunak hautemateko diseinatua izan da.

“Irakurketa Trebetasunak neurtzeko Tresna (ITT)”, Irakas Sistema Ebaluatu eta Ikertzeko

Erakundeak (ISEI‐IVEI) diseinatu, sortu eta probatutako programa da, Berritzegunearen

lankidetzan.

Programa honen helburua da Lehen Hezkuntzako 2. mailako ikasleen irakurketa‐trebetasunen

garapen‐maila neurtzea, eta lortutako emaitzetatik abiatuta, premien arabera, esku‐hartze

egokituak diseinatzea (ikasle bakoitzaren beharretara egokituak). Beharrezkoa da aipatzea ez

dela zailtasunak goiztiar detektatzeko tresna ezta gaitasun handiko detekzio goiztiarra egiteko

ere; kasu horietarako Hezkuntza Sailak diseinatuta ditu berariazko tresnak.

Neurketa‐proba zertan datzan

25

ITT tresna eskolak berak aplikatzen du, bere maisu‐maistren bidez. Lehen Hezkuntzako 2.

mailako ikasleek testu bat irakurri eta galdera batzuei erantzun behar diete. Tresnaren laguntzaz,

ikaslearen tutoreak bere irakurketa‐trebetasunaren garapen maila ezagutuko du.

Testu‐generoa: ITT tresnak narrazio‐testua erabiltzen du, ikasleak ohituta dauden egitura bat duen

testu mota delako.

Non eta zelan egiten da proba: Proba banaka egitekoa da: irakaslea eta ikaslea bakarrik daude,

ikasgelatik kanpo horretarako espresuki prestatu eta erabiliko den gela batean; probak bi zati ditu

eta bere iraupena, gutxi gorabehera, 20 minutukoa da.

 Lehen zatia deskodetze prozesuari dagokio, eta ikasleak ozenki irakurri beharko du

testua, eta aplikatzaileak honako datuak erregistratuko ditu: irakurtzeko zehaztasuna,

intonazioa eta etenaldiak, irakurtzeko abiadura eta irakurtzeko modua.

 Bigarren zatian, ikasleak, testua ozenki irakurri ondoren, galdera batzuei erantzun

beharko die. Galdera horien helburua ikasleak testua ulertu duen ala ez jakitea da, eta

ulermen‐prozesu horretan, zein mailetaraino iritsi den; ulermen zehatza, ulermena

orokorra eta ulermen inferentziala izango dira aztergai.

Maisu‐maistrei (aplikatzaileei) zer nolako laguntza eskainiko zaien

Ikastetxearentzat neurketa‐prozesu honetan parte hartzea boluntarioa izango da 23‐24

ikasturtean. Proba honetan parte hartzea erabakitzen bada, Ikasketa Burutzak antolatu, zuzendu

eta gainbegiratuko du prozesua, betiere, Berritzeguneko orientabideei eta jarraibideei jarraituz.

Jadanik, 2022‐2023ko ikasturtean egindako proba pilotuetan, 92 ikastetxeetako 3.443 ikaslek parte

hartu dute eta gogobetetasun‐maila oso ona izan da.

 Berariazko formazioa eskainiko zaie Berritzegunearen eskutik neurketa‐proba aplikatuko

duten maisu‐maistrei. Aurrez aurrekoa da. Ikastetxeko ordezkari bik programa ezagutzeko

eta garatzeko behar den informazioa eta formazioa jasoko dute.

 Parte hartzen duten ikastetxeek kontsulta‐zerbitzua izango dute uneoro beraien zalantzei

erantzuteko.

 Eskuliburu bat emango zaie parte hartzen duten irakasle‐aplikatzaileei. Eskuliburuak bi zati

ditu: bata, deskodetzeko edo ozen irakurtzeko prozesua nola ebaluatuko den azaltzen

duena, eta bestea, ebaluatuko diren ulermen‐prozesuak deskribatzen dituena. Amaieran,

eranskinetan, ebaluazio‐tresnak aurkezten dira.

ITT neurketan parte hartzeko zer egin behar den

Ikastetxeak programan parte hartu nahi badu posta elektroniko bat bidali beharko du 2023ko

urriaren 30a baino lehen Berritzegune Nagusiko Euskara, Eleaniztasuna eta Kulturartekotasuna

esparruko helbide elektronikora:

bnhizkuntzak@Berritzeguneak.eus

Mezuan adierazi beharko da ITT tresna aplikatzeko prozesuan parte hartu nahi dutela eta

honako datu hauek eman beharko dituzte: ikastetxearen kode eta izena, irakasle arduradunaren izen‐

deiturak, bere posta elektronikoa eta harremanetarako telefonoa, eta 2023‐2024 ikasturterako

Lehen Hezkuntzako 2. mailan matrikulatutako ikasle‐kopurua.

26

Kronograma

1. 2024ko urtarrila‐otsaila bitartean, programan parte hartuko duten ikastetxeetako maisu‐

maistrentzat ITT tresnari buruzko informazio‐formazio saioak antolatuko dira. Ikastetxe

bakoitzetik, gehienez, bi maisu‐maistrek hartuko dute parte. Informazio‐ eta formazio‐

saioa egun bakar batean egingo da, goizez, 9:30etik 14:00etara; saioen lekua ikastetxe

parte‐hartzaileen kopuruaren arabera zehaztuko da, eta eskualdekoak eta/edo

lurraldekoak izan daitezke.

2. 2024ko maiatza‐ekainean ikastetxeetan ITT probak gauzatuko dira LHko 2. mailako

ikasleekin.

3. Bukatzeko, 2024ko ekainean eta irailean ITT proben emaitzak aztertuko ditu ikastetxeak,

Berritzeguneak eskainitako jarraibide eta aholkularitzarekin.

1.2.4. 2030erako Jasangarritasunerako Estrategia

 Aurkibidea

2023‐2024 ikasturtean, Berritzegune Nagusian jasangarritasun‐hezkuntzarako esparrua eratu egin da,

orain arte Ingurugelak eskaintzen zituen aholkularitza eta hezkuntza‐laguntza zerbitzua bertan

integratuz.

Nazio Batuen Garapen Jasangarrirako Helburuak (GJH) barne biltzen dituen Garapen Jasangarrirako

2030 Agenda berriarekin bat etorriz, eta 2030erako Euskadiko Jasangarritasunareko hezkuntzako

Estrategia garatzen jarraitzeko, ikastetxeak modu sistematikoan printzipio ekosozial eta hezitzaileak

beraien eguneroko jardunean txertatzen joango da.

Alde horretatik, ikastetxeak jasangarritasunerako konpromisoak zehazten joango da, Curriculum

garapenari dagokionez, bai eta kudeaketa eta partaidetza komunitarioko praktikei dagokienez.

Zehaztapen horiek ikastetxearen dokumentuetan jasoko dira (IHP, AJA, IUP…).

1.3. ESKOLA INKLUSIBOA ETA ONGIZATEA.

 Aurkibidea

1.3.1. Bizikidetzaren arloko berrikuntza eta aniztasunaren kudeaketa, zaintza emozionala barne

Bizikidetza positiboa, aniztasunari erantzutea eta ongizate emozionala eskola inklusiboaren esparruan

funtsezko elementuak dira gure ikasleen garapen pertsonal, sozial eta akademikorako.

Eskola inklusiboak beren aurrerapen akademiko eta pertsonalerako eta beren autonomia garatzeko

behar dituzten hezkuntza‐aukerak eskaini behar dizkie ikasle guztiei. Kontua da testuinguru bat

eraikitzea, pertsonei egokituz, desberdintasunak kontuan hartuko dituena eta talde eta ikasle ahulenek

behar dituzten laguntza eta neurriak bermatuko dituena.

27

Eskola inklusiboak espazio sozial demokratiko eta parte‐hartzaileak eraiki behar ditu, sozialki

aberastuak, ikaskuntza erraztuko dutenak eta bizikidetzarako, ikasteko, ulertzeko, komunikatzeko,

harremanak izateko, jarduteko eta beste taldeekiko proiektatzeko interesa azpimarratuko dutenak.

Horretarako, funtsezkoa da ikasleen arteko harremanei “begiratzea”. Ikasleen egoera sozio‐emozionala

eta akademikoa eta berdinen taldean gertatzen dena ezagututa, eskolak arrisku faktoreei erantzun

behar die eta ikasleen bizi uneak babestu.

Bizikasi ekimenaren bidez, ikastetxea ikaskuntza eta garapen pertsonal eta sozialerako gune bihurtu nahi

dugu, eskola‐komunitateko kide guztiek denboran zehar partekatutako ezagutza eta konpromisoaren

bidez elkarbizitzarako esparru positibo eta balizko jazarpen‐egoeren aurrean zero tolerantziako esparru

seguru bihur dezan.

Horretarako, funtsezkoa da bizikidetzan heztea; giro ona sortzea, ingurune seguruak eta giro atseginak

sortuz, non guztiek parte hartuko duten eta beren konpetentzia guztiak ahalik eta gehien garatuz ikas

dezaketen, eta, hala, egiturazko indarkeria baztertzea.

Gainera, bizikidetzarako hezi behar dugu, gaitasun emozionala landuz, ikaskuntza dialogikoa sustatuz,

zainketaren pedagogia, tratu ona sustatuz eta autoestimua, entzute aktiboa, asertibitatea, erresilientzia

eta enpatia garatuz.

Halaber, adin txikikoek denbora asko ematen dute ikastetxean, non helburu nagusia irakaskuntza eta

ikaskuntza errazteko inguruneen bidez garapen integrala bermatzea baita.

Horregatik, Bizikasi Ekimenaren esparruan, gelak ingurune ezin hobea dira buru‐osasuna sustatzeko,

jokabide suizida prebenitzeko estrategiak ikasteko: arrisku‐faktoreez jabetzea, ohiko alarma‐seinaleak

antzematen jakitea eta laguntza bilatzea.

a) Bizikasi ekimena

 Aurkibidea

2017‐18 ikasturtean hasi zenetik, Bizikasi hainbat esparrutan ezarri da, eta arian‐arian, ikastetxearen

zereginetan oinarritzen joan da, eskola‐jazarpenari ikuspegi sistemiko eta integral batetik erantzuteko,

betiere, bizikidetza positiboa hobetzera eta ikasleengan konpetentzia prosozialak gara daitezen

bultzatzera bideratuta. Ekimena, besteak beste, bideratuta dago jazarpen‐kasu posibleak goiz

detektatuz prebenitzera eta, beharrezkoa izanez gero, harreman kaltetuak lehengoratzera.

Hezkuntza Sailak, ikastetxeari aholkularitza eta behar dituen material didaktikoak emango dizkio ekimen

hau garatzeko. Ekimen hau, hain zuzen, lehentasunezko lan‐helburutzat hartzen da Ikastetxeko

Bizikidetza Planaren barruan. Hezkuntza Ikuskaritzak gainbegiratuko du prozesu osoa, eta Berritzegune

Nagusiarekin esku hartzeko protokoloari buruzko aholkuak eta orientabideak emango dizkio

ikastetxeari.

ikasturtean, honako jardun hauei emango zaie lehentasuna:

 BAT taldea indartzea, erreferentziazko egitura baita ikastetxean gertatzen diren eskola‐jazarpeneko

kasuak ebazteko prozesua koordinatzeko eta ekimena garatzean egiten diren esku‐hartzeetarako.

Hori lortzeko, bi ardatz hauetan jardungo da:

Lehenengo ardatza: BAT taldearen funtzionamendu‐egiturak finkatzea:

28

o BAT taldearen koordinatzailea ikasleen Ongizaterako eta Babeserako koordinatzailea

izatea lehenesten da (taldearen konfigurazioa Hezkuntzako sailburuordearen 2019ko

urriaren 11ko Ebazpenean jasota dago).

o Ikastetxeko ordutegian asteko denbora bat finkatuko da taldekideak koordinatzeko.

Bigarren ardatza: BAT taldearen lanean sakontzea, aipatutako Ebazpenean zehazten diren

eginkizunetatik abiatuta:

o BAT taldearen zereginen aurkezpena egitea hezkuntza komunitatean. Ikasle, irakasle,

pertsonal ez‐irakaslea eta familiei. BAT ikastetxea gara.

o Etengabeko formazio‐prozesuaren barruan, Bizikasi ekimenetik eskaintzen diren

prestakuntza‐proposamenetan parte hartzea.

o Hezkuntzako pertsonal ez‐irakasleari eta familiei zuzendutako formazioa bere gain

hartzea.

o Jokabide suizidaren inguruan sentsibilizazioa, ezagutza eta kontzientziazioan ekiteko

Bizikasi webgunean eskuragarri dauden materialen zabalkundea.

 2023‐24 IUPean sartzea Bizikasi ekimena garatzearekin lotutako helburuak eta jarduerak, Bizikidetza

Planean programatuak.

 Tutoretza Planean garatzea eskola‐jazarpena prebenitzeko eta bizikidetza‐ ziber‐bizikidetza

positiboa eraikitzeko sortutako curriculum‐materialak. Horiek Bizikasiren webgunean daude

eskuragarri.

 Aurkibidea

b) Hezkuntza eremuan jokabide suizida suizidioa prebenitzeko, esku‐hartzeko eta posbentzioa egiteko
estrategia

Adingabeek beren denboraren zati handi bat ikastetxean ematen dute, espazio eta testuinguru hori

osasun mentaleko arazoak edota jokabide suizidak detektatzeko leku aproposa bihurtuz. Horri esker,

ikasgelak ingurune ezin hobea dira jokabide suizidarekin zerikusia duten faktoreak identifikatzeko

(arrisku‐faktoreak, babes‐faktoreak eta alarma‐seinaleak) eta jokabide suizidak hautematea eta

saihestea ahalbidetzen duten funtsezko trebetasunak eskuratzeko.

Osasun Sailak egindako Suizidioa Prebenitzeko Estrategiaren (2019) esparruan, Hezkuntza formalean

lan egiteko helburu eta neurri espezifikoak ezarrita daude. Prebentzio‐estrategiaren 22neurriak honela

dio: ikastetxeetan identifikatutako suizidio‐arriskuko kasuen aurrean jarduketa protokolizatzea.

2022ko urrian argitaratutako Hezkuntza Eremuan Jokabide Suizidaren Prebentzioa, Esku‐hartzea eta

Posbentzioa egiteko Estrategiaren kontzeptu esparrua OMEren, UNESCOren eta Euskadin Suizidioa

Prebenitzeko Estrategiaren gomendioetan oinarritzen da. Gomendio horiek osasun mentala sustatzen

duten eskolak sustatzearen alde daude, eta honako hezkuntza‐ printzipio hauetan oinarritzen da:

 Inklusioa

 Ikasle gisa zentzua sortzea eta itxaropena sustatzea

 Ongizate pertsonala

 Segurtasuna, konexioa eta komunikazioa: kalitatezko interakzioak

29

 Aurkibidea

1.3.2. Hezkidetza: berdintasunaren eta tratu onaren bidean

Emakumeen eta Gizonen Berdintasunerako otsailaren 18ko 4/2005 Legearekin bat etorriz, ikastetxeak

pertsonaren garapen integralean oinarritutako hezkuntza‐eredu batean lan egin behar du, sexuaren

araberako estereotipoak eta rolak alde batera utzita, diskriminazio mota oro baztertuta eta generoaren

arabera bereizi gabeko orientazio akademikoa eta profesionala bermatuta. Eredu horrek oinarri hartu

behar du, baita ere, genero‐indarkeriaren prebentzioa, hau da, sexismoan sustraituta dagoen edozein

motatako indarkeriaren prebentzioa.

“Euskal hezkuntza‐sistemarako, berdintasunerako eta tratu egokirako II. hezkidetza‐planarekin”
ikastetxeek garatu beharreko hiru helburu estrategiko ezartzen dira:

1. Hezkuntza Saila eta Hezkuntza‐sistema prestakuntzaz, egiturez eta pertsonez hornitzea,

hezkidetzako eskola‐eredua era koordinatuan eta integralean bultzatzeko, Haur Hezkuntzako, Lehen

Hezkuntzako eta Bigarren Hezkuntzako etapetan.

2. Ikastetxeak beren kulturan, politiketan eta jardunbideetan genero‐ikuspegia txerta dezan

sustatzea.

3. Emakumeen aurkako indarkeria prebenitzeko, garaiz detektatzeko eta horiei erantzun eraginkorra

emateko mekanismoak abian jartzea.

Helburu estrategikoak garatu ahal izateko, aipatu planak honako ekintza hauek garatzeko beharra

planteatzen du:

o Ikastetxeko egiturak egonkorrak sortzea

o Komunitate hezitzailearen formazioa

o Hezkidetza‐planak garatzea ikastetxean

o Emakumeen aurkako indarkeriari aurrea hartzea, indarrean dagoen erakunde arteko

hitzarmenean ezarritakoaren arabera

o Ebaluazio sistematiko eta zorrotza egitea, eta planean jasotako neurriak ezartzeari eta horien

eraginari buruzko datuak biltzea

Horretarako, ikastetxeak berdintasunarekin dituen konpromisoak zehaztuko ditu hezkuntza eta kultur

eskaintzan eta hezkuntza praktiketan. Horrek esan nahi du hezkuntza‐antolamenduko dokumentuetan

(IHP, AJA, Bizikidetza Plana…) berdintasunaren eta genero‐indarkeriaren prebentzioaren aldeko

helburuak eta jarduerak sartuko direla.

Hori lortzeko, ikastetxeak hezkidetza‐plana (hezkidetza‐plana egiteko gida) izan behar du, lege

horretako jarraibideekin eta II. Hezkidetza Planarekin bat datorrena.

Ikastetxeko Hezkidetza‐planak honako hauek jasoko ditu:

 Hezkidetza tutoretzako edo orientazioko ekintza‐planean txertatzea.

 Hezkidetzaren zortzi zutabeen garapena (irakaskuntza‐prestakuntza eta haien ezarpena

ikasgelan)

 Hezkidetzaren ikuspegia, ikastetxean erabiltzen diren era guztietako hezkuntza‐ eta curriculum‐

materialak aukeratzeko orduan (esparru formala eta ez‐formala).

31

 Gelako programazioen, unitate didaktikoen, proiektuen eta/edo ikaskuntza‐egoeren diseinuan

aplikatuko den hezkidetza‐ikuspegia.

 Hezkidetzak ikastetxean duen garapen‐maila: ikastetxeak hezkidetzaren azken urteotako

garapen‐maila ebaluatuko du, Hezkidetza Planean zehaztuko diren erabakiak hartu ahal izateko.

Horretarako, ikastetxeak hezkidetzan autoebaluatzeko tresna du.

 Hezkuntza komunitateak hezkidetzarekin eta genero‐berdintasunarekin lotutako ekintzetan

parte hartzea.

Gainera, 2023‐2024 ikasturtean eta hurrengoetan, ikastetxeak jarduketa hauek egingo ditu:

 Klaustroan hezkidetzako arduradun bat izendatuta izatea, pertsona hori BAT taldean (Bizikasi)

eta Eskola Kontseiluan hezkidetzako arduraduna izango dela bermatuz.

 Zuzendaritza‐taldeak ahalbidetuko du hezkidetzako arduradunak eraginguneetako mintegietan

edo profesional horientzat antolatzen diren koordinazio‐ edo prestakuntza‐saioetan parte

hartzea.

 Ikastetxeko hezkidetza‐plana ezartzea, helburuak ikastetxearen urteko planean islatuz, eta

urteko memorian islatuko den ebaluazioa egitea.

 Tutoretza eta Orientazio Planetan genero‐ikuspegia txertatzea, hezkidetzaren oinarrietan

oinarrituta.

 Eskolaz kanpoko jardueren eskaintza eta garapena genero‐ikuspegitik egin dadin sustatzea.

 2023‐2024 ikasturterako ikastetxearen Hezkidetza Plana diseinatzeko EAEko Haur Hezkuntzako,

Lehen Hezkuntzako, Bigarren Hezkuntzako eta Batxilergoko ikastetxe publikoetarako

jarraibideak onartzen dituen Hezkuntza Sailburuordetzaren Ebazpenean hautatutako

ikastetxeek hezkidetzaren zortzi zutabeei eta horiek ikasgelan garatzeari lotutako formazioa

jasoko dute. Ikastetxe horietarako, nahitaezkoa izango da formazio mintegi horietan parte

hartzea.

Bestalde, Hezkuntza Sailak konpromiso batzuk hartu ditu 2023‐24 ikasturterako:

 Materialak prestatzea (ikasgelarako materialak, irakasleentzako materialak, gidak...) eta

askotariko baliabideak ematea (Nahiko programako materialak, Beldur Barik...) Hezkidetzaren

II. Planean ezarritako helburuak garatzeko: Hezkidetzagunea.

 Eraginguneetan Hezkidetza‐mintegiak eta beste koordinazio‐foro batzuk antolatzea

ikastetxeentzat, Hezkidetza‐plana garatzeko prestakuntza eta aholkularitza eskainiz.

 Berdindu prestakuntza eta aholkularitza zerbitzua ematea ikastetxeei sexu eta genero

aniztasunaren arloan.

 Aurkibidea

a) Indarkeria matxistaren biktima diren neska, nerabe eta emakumeei laguntzeko ikastetxeetarako
jarraibideak

Emakumeen aurkako indarkeria giza eskubideen urraketa larria da. Gizonek emakumeen aurka

emakume izateagatik duten indarkeria da.

Jarraibide horiek emakumeen aurkako indarkeria matxistatzat hartzen dituzte emakumeen aurka egiten

diren indarkeria guztiak, neska eta nerabeak eta emakume transexualak barne, emakumeak, edo modu

neurrigabean eragiten dietenak, bai esparru publikoan bai pribatuan, baita haurren aurka ere, Amari

kalte egiteko. Indarkeria egitez nahiz ez‐egitez erabil daiteke, eta indarkeria erabiltzeko bitartekoak

32

fisikoak, psikologikoak edo ekonomikoak izan daitezke, mehatxuak, larderia eta hertsapenak barne,

baldin eta horien ondorioz kalte, sufrimendu edo kalte fisiko, sexual, psikologiko, sozial, sozioekonomiko

edo ondarezkoa eragiten bada. Hori guztia, Emakumeen eta Gizonen Berdintasunerako eta emakumeen

aurkako indarkeria matxistarik gabeko bizitzetarako 4/2005 Legeak eta EAEko Emakumeen eta Gizonen

Berdintasunerako VII. Planak ezartzen duten definizioaren arabera, Europako Kontseiluaren 2011ko

maiatzaren 11ko Indarkeriaren aurkako prebentzio eta borrokari buruzko Hitzarmenarekin bat etorriz

(Istanbuleko Europako Kontseiluaren Hitzarmena, Emakumeen aurkako Prebentzioari eta Indarkeriari

buruzkoa).

Gainera, kontuan hartu behar da martxoaren 8ko 1/2017 Legeak, Genero Indarkeriaren Aurkako

Emakumeen Prebentzio eta Babes Integralari buruzko apirilaren 8ko 16/2003 Legea aldatzen duenak,

artikuluan neskatoak eta nerabeak genero‐indarkeriaren esparruan sartzen dituela, eta honako hau

aitortzen du: «Haurrak indarkeria matxistaren biktimak dira, familiaren barruko indarkeriaren lekuko».

Horregatik guztiagatik, jarraibide hauek ezarri dira EAEko ikastetxeentzat, indarkeria matxistaren

aurrean jardun dezaten.

Lau kasu daude, indarkeria erabiltzen duen agentearen arabera. Hala, ikastetxeetan indarkeria

matxistaren egoera hauek hauteman daitezke:

1. Ikasle bat indarkeria matxistaren biktima da ikastetxe bereko ikasle gizonaren aldetik.

2. Ikasle bat indarkeria matxistaren biktima da ikastetxeko langile baten aldetik.

3. Ikasle batek indarkeria matxista jasaten du familiakoren baten edo zentroan lan egiten ez duen

beste pertsonaren baten aldetik.

4. Biktima ikastetxeko langile bat edo etxean indarkeria matxista jasaten duen ikasle baten ama

da.

Jarraibide horietan, kasu bakoitzean jarraitu beharreko prozedura zehazten da, eta funts publikoekin

lagundutako ikastetxe guztiek kontuan hartuko dituzte.

 Aurkibidea

b) Ikasle transei edo genero portaera ez‐normatiboa dutenei eta haien familiei laguntzeko protokoloa

Hezkuntza‐komunitateak zainduko du ikastetxeak errespetuzko guneak izan daitezen, genero‐

identitateagatik edo sexu‐orientazioagatik presio, eraso edo diskriminazio orotatik libre.

Jaiotakoan egotzitako sexuarekin bat ez datorren nortasun sexuala duten adingabeei eta haien familiei,

eta sexuaren arabera sozialki espero diren genero‐jarduerekin bat ez datozen ikasleei laguntzeko

prozesuan ikastetxeak orientatzeko erabiliko da protokolo hori.

 Aurkibidea

c) Hezkuntza‐esparruan haur eta nerabeek jasan ditzaketen babesgabetasun‐egoerak eta tratu txarrak,

abusua eta sexu‐jazarpena prebenitzeko eta egoera horietan jarduteko protokoloa

Ikasturtearen hasieran ikastetxeko zuzendariek hezkuntza‐komunitate osoak protokoloa ezagutzen

duela bermatzeko behar diren neurriak ezarriko ditu. Gainera, ikastetxeak ikasleen legezko arduradunei

ikasturtearen hasieran bidaltzen dieten informazioan testu hau ere jarriko du:

33

Babesgabetasun‐zantzuak jakinarazteko betebeharra:

«Ikastetxe honek honako hau jakinarazten die gurasoei: Haurrak eta nerabeak zaintzeko eta

babesteko ekainaren 4ko 8/2021 Lege Organikoaren arabera (indarkeriaren aurrean haur eta

nerabeei babes integrala emateko legea), ikastetxean uste bada ikasleren bat babesgabetasun‐

egoeran dagoela susmatzeko zantzuak daudela; hau da, uste bada ikasle horren zaintzaileek

beren eginkizunak betetzen ez dituztela, ikastetxeak egoera hori jakinarazi beharko die gizarte‐

zerbitzuei, legeak hala aginduta. Jakinarazpena eginez gero, horren berri emango zaio ikaslearen

familiari».

Ikasturtearen hasieran ikastetxeko zuzendariak hezkuntza‐komunitate osoak protokoloa ezagutzen

duela bermatzeko behar diren neurriak ezarriko ditu.

Ikastetxean mota horretako edozein egoera gertatzen bada, Hezkuntza Ikuskaritzari jakinarazi beharko

zaio.

Halaber, kasu horietan, irakasle ez diren langileen (jantokiko zaintzaileak, laguntzaileak, eskolaz kanpoko

jardueren monitoreak, etab.) esku‐hartze koordinatua sustatu beharko da.

Ikasturtean zehar, Hezkuntza Ikuskaritzak eskola‐zuzendaritzei zuzendutako bilkura bat antolatuko du,

protokoloa aztertzeko eta irakasleek arlo horretan duten inplikazioa zehazteko.

Alde horretatik, gainera, kontuan hartu beharko dira:

 Euskadiko haur eta nerabeen abusu eta sexu‐esplotazio kasuetan jarduteko jarraibideak,

Arartekoaren maiatzaren 18ko 2/2021 Gomendio Orokorraren ondoriozkoak

 Indarkeria matxistaren biktima diren haur, nerabe eta emakumeei arreta emateko

ikastetxeentzako jarraibideak

 8/2021 Lege Organikoa, ekainaren 4koa, haurrak eta nerabeak indarkeriatik erabat babestekoa, 18.
artikulua, hain zuzen ere

 Aurkibidea

1.3.3. Eraldatzen programa

Hautatutako ikastetxeen eta Hezkuntza Sailaren artean garatu beharreko kontratu‐programa da, eta

helburu du eskola‐arrakasta eta bizitzarako konpetentzien garapen‐maila hobetzea, planteamendu

inklusibo batetik ikasleekin esku hartuta.

Hori guztia egingo da ikastetxeak pixkanaka eta modu arduratsuan bere autonomia pedagogikoa,

antolamendukoa eta kudeaketakoa beren gain hartzea ahalbidetuko duen esparru batean, egungo

gizartearen premietara eta ezaugarrietara egokituko den hezkuntza‐sistema baterantz aurrera egiteko,

ikasle guztien inklusioa, berdintasuna, ekitatea eta hezkuntza‐kalitatea sustatuta.

Ikastetxeak bere borondatez parte hartuko du kontratu‐programan; baina, nolanahi ere, honako hauek

izan beharko ditu:

 Irakasleen klaustroaren gutxienez % 60ren konpromisoa

 Eskola Kontseiluaren parte hartzeko onarpena

34

Programa honetan planteatzen den aholkularitza eta jarraipena Hezkuntza Departamentuak

horretarako sortutako talde batek egiten du. Aholkularitza ikastetxeen arteko lankidetza sareak

ezartzera ere zuzenduta dago, etengabeko ikaskuntzarako formula berriak sortzen lagunduko duten

ezagutzak eta esperientziak trukatzeko.

Kontuan izanik Eraldatzen kontratu‐programa bat dela, ikastetxea arestian ezarritako konpromisoak

betetzearekin lotzen duena, horietako bat edo gehiago arrazoirik gabe ez betetzeak programatik kanpo

uztea ekar dezake.

1.3.4. Bidelaguna programa

Eskola orduz kanpoko laguntza programa bat da, Lehen Hezkuntzako 5. eta 6. mailako ikasleei

bideratuta; lehentasuna izanik eskolan zailtasuna edo atzerapenak dituzten ikasleak, horren arrazoia

beren gizarte‐egoera desabantailatsua bada.

Programaren helburua da eskola‐arrakasta indizeak hobetzea, eta, horretarako, hauek egin nahi dira:

‐ Laguntza eta bitartekoak eman ikasleei, batik bat ingurune fisiko edo estimulu egokirik ez

dutenei, denbora osagarri bat erabil dezaten beren eskolako atzerapenari aurre egiteko edo

hura prebenitzeko.

‐ Oinarrizko konpetentzien garapena hobetzea; batik bat, irakurketa, area edo materia

instrumentalak, lanaren antolaketa eta ikaste‐ohituren eskurapena.

‐ Ikasleek beren konpetentziei buruz dituzten itxaropenak eta ikastetxeak ikasleei buruz dituenak

hobetzea.

‐ Familien eta ikastetxeen arteko harremana hobetzea

1.4. IKASTETXEARI ZUZENDUTAKO FORMAZIOA ETA AHOLKULARITZA

 Aurkibidea

2023‐2024 ikasturtean, curriculum berrira egokitzen jarraitu behar dugu, digitalizazioak eta

metodologia berriek zein zaintza emozionalak dakartzaten erronkeei aurre egin behar diegu, besteak

beste; gizartea aldatzen ari da eta laguntza‐zerbitzuek eraldaketa sakon bati erantzun behar diote,

hezkuntza‐komunitate osoak egokitu beharko duen konfigurazio berri batean.

Testuinguru honetan, berrikuntzarako laguntza zerbitzuak 2023‐2024 ikasturtean, eredu berri

bateranzko bidean murgilduta daude, errealitateari egokituta, gure ikastetxeen beharrei modu egokian

erantzuteko. Hori horrela, Berritzegune Nagusian 2022‐2023 ikasturtean hasitako berregituraketa

prozesuarekin jarraituko da 2023‐2024n.

Ikasturte berrian, aurreko esparruei, bi esparru berri gehitu dira: irakaskuntzako metodologia eta

konpetentziak, batetik, eta bestetik, Jasangarritasunerako ingurumen‐hezkuntza izeneko esparrua,

azken hau, orain arteko Ingurugelek betetzen zituzten funtzioak jasoko dituena. Hona hemen

Berritzegune Nagusia osatzen duten 8 esparruak:

1. Lidergo pedagogikoa eta hezkuntza eraldaketa

2. Curriculum garapena

3. Irakaskuntzako metodologia eta konpetentziak

35

4. Bizikidetzaren eta aniztasunaren kudeaketaren esparruko berrikuntzan

5. Nazioartekotzea

6. Euskara, eleaniztasuna eta kulturartekotasuna

7. Digitalizazioa eta berrikuntza tekniko‐pedagogikoa

8. Jasangarritasunerako ingurumen‐hezkuntza

2023‐2024 ikasturterako aurreikusten da aholkularitzen lana modu horizontalean egituratzea zonako

Berritzeguneen eta Berritzegune Nagusiaren artean. Honako hauek izango dira, egungo Berritzeguneek

hartzen dituzten esparruetatik abiatuta, datorren ikasturtean egongo diren eraginguneak (Ikusi 2.

eranskina): Araban eragingune bat; Bizkaian 4 eragingune eta Gipuzkoan 3 eragingune.

Eraginguneekin batera, egungo Berritzegune Nagusiak formakuntza‐prozesuak eta prozesu berritzaileak

gidatuko ditu, beste Berritzeguneen lankidetza estuarekin eta lankidetza‐lan horizontalean, betiere,

Hezkuntza Sailburuordetzaren mendeko bi zuzendaritzekin batera, Aniztasunerako eta Hezkuntza

Inklusiorako zuzendaritza eta Ikaskuntzaren eta Hezkuntza Berrikuntzaren zuzendaritza.

Formakuntzari dagokionez, 2023‐2024rako Berritzegune Nagusiak aurreikusi du formakuntza‐eskaintza

ikastetxeen beharrak aintzat hartuta; zuzendaritza‐taldeari lagundu nahi zaiolako ikastetxearen

ikasturteko formazio plana diseinatzen, betiere ikastetxearen lehentasunezko lerro estrategikoak eta

berrikuntza‐proiektuak modu integralean eta kolektiboan garatzeko. Informazio zehatzagoa 1.

eranskinean dago jasota (Gaurtik Geroa Hezten, Berritzegune Nagusiko formazio‐eskaintza 2023‐2024).

 Aurkibidea

36

2. IKASTETXE‐ANTOLAKETA ETA –PLANGINTZA

Ebazpenaren bigarren puntu honetan, ikastetxearen‐antolaketari eta ‐plangintzari buruzko alderdiak

landuko dira, eta 2023‐2024 ikasturtean Haur eta Lehen Hezkuntzako ikastetxe publiko guztiek kontuan

hartu beharreko alderdiak ezarriko dira.

2.1. IKASTETXEAREN HEZKUNTZA PROIEKTUA

Ikastetxearen hezkuntza proiektua (aurrerantzean IHPa) proposamen integrala eta globala da, loteslea,

ikastetxearen testuingurutik abiatuta eta hezkuntza‐komunitatearekin eta bere ingurunearen

ezaugarriak aztertu ondoren egina. Ikastetxearen identitatea jasoko du, bere balioak, printzipioak eta

helburuak zehaztuko ditu baita horiek lortzeko modua ere.

IHPa honako alderdi hauek zehaztuko ditu: ikastetxearen identitate–printzipioak, ikastetxearen

ezaugarriekin eta balioekin lotuta; lortu nahi dituen hezkuntza–helburuak, ikastetxearen printzipioen

araberakoak; irakasleen klaustroak egindako eta onartutako zehaztapen curricularra; ikasleek lortu

behar dituzten funtsezko konpetentziak, ikasleen ezaugarrien araberakoak; oinarrizko irizpideak eta ildo

estrategiko nagusiak; eta jarduteko lehentasunak, hizkuntzaren, curriculumaren eta antolaketaren

arloan garatuko direnak.

Ikastetxeko Eskola Kontseiluari dagokio IHPa onartzea. Nolanahi ere, ikastetxeak bere hezkuntza

proiektuak argitara eman beharko ditu, hezkuntza komunitate osoak ezagutu ditzan.

Hezkuntza Sailak IHPa prestatzeko gida gaurkotua jarriko du ikastetxearen eskura, araudi berrira

egokitutako gida izango da, ikastetxeak 2023‐2024 ikasturtean IHPak egokitzen joan daiten.

2.2. IKASTETXEAREN HIZKUNTZA‐PROIEKTUA (IHIP)1
 Aurkibidea

IHIPa Hezkuntza Proiektutik eratortzen den funtsezko dokumentua da, bertan jasotzen baitira

hizkuntzen irakaskuntzari eta erabilerari dagozkien irizpide eta erabaki guztiak. IHIPak jasoko dituen

erabaki horiek guztiek honako azken xede hau izan behar dute: ikastetxeko ikasle guztiek

komunikaziorako konpetentzia eta konpetentzia eleaniztuna garatzea, eta curriculumean ezartzen diren

hizkuntza helburuak lortzea euskaran, gaztelanian eta, gutxienez, atzerriko hizkuntza batean.

Xede‐ hori lortzeko, gurea bezalako hezkuntza sistema elebidunean, non eskolatze hizkuntza ‐euskara‐

gure ikasle askoren bigarren hizkuntza den‐, eta, gainera, egoera minorizatuan dagoen, ezinbestekoa da

euskarari –bere komunikazio konpetentziari, erabilerari eta normalizazioari‐ lehentasuna ematea.

Horregatik, euskara izango da IHIParen ardatza, eta eleaniztasuna eta kulturartekotasuna ere izango

ditu helburu, beste irakas‐hizkuntzak eta ikasleen beste hizkuntza eta kulturak ere aintzat hartu behar

dituelako.

Hortaz, goiko xedeak lortze aldera, ikastetxeak euskara ardatz duen hizkuntza proiektu eleaniztun

eraginkorrak idatzi eta garatuko ditu. IHIPak bizia eta dinamikoa behar du izan, bertan jasotzen diren

irizpide eta erabakiak gauzatzeko neurri pedagogikoak, estrategia metodologikoak eta berrikuntza

proiektuak inplementatu beharko direlako, eta gainera aldian‐aldian proiektuaren garapen eta

helburuen lorpen maila ebaluatu eta horren arabera proiektua berritu, eguneratu behar delako.

1 https://www.euskadi.eus/hezkuntza‐berri‐hizkuntzak‐dokumentuak/web01‐a2hberri/eu/

37

Zentzu horretan, 2023‐2024 ikasturtean IHIPa eguneratu nahi duen ikastetxeak ezinbestean Curriculum

berria hartu beharko du erreferentzia nagusi, eta Curriculumak dakartzan printzipio pedagogiko eta

metodologikoak aintzat hartu beharko ditu, eguneratze horretan behar besteko egokitzapenak egiteko.

Horretarako, Berritzegune Nagusiko aholkularien laguntza jasoko du.

Curriculum berriak hizkuntzen ikaste‐ eta irakaste‐prozesuez aipatzen dituen printzipioez gain, IHIPak

honako alderdi hauek ere jaso beharko ditu:

 Hizkuntzen trataera integratua eta integrala.

 Elkarrekintza sustatzen duten metodologiak, eta ahozko hizkuntza lantzeko estrategiak.

 Idazmena, irakurmena eta irakurzaletasuna lantzeko estrategiak.

 Arreta eta erantzuna hizkuntza‐premiak dituzten ikasleei, bereziki, hezkuntza sistemara

berandu sartzen diren ikasleei.

 Euskararen erabilera eta normalizazioa ikastetxean.

 Erabileran eragiteko alderdi motibazionalak.

 Euskal kulturaren transmisioa.

 Atzerriko hizkuntza ikasgaien bidez lantzeko estrategiak eta hizkuntzen arteko

transferigarritasuna.

 Irakasleen formazioa, hizkuntzen konpetentzia hobetzeko eta sistema eleanitzetan hizkuntzak

irakasten trebatzeko.

 Hezkuntza komunitate osoaren partehartzea.

 Elkarlana familiekin eta komunitatearekin, euskararen aldeko ekosistema lagungarriak

sustatzeko.

2.3. IKASTETXEAREN PROIEKTU DIGITALA (IPD)

 Aurkibidea

IPDa hezkuntza‐baliabide digitalen erabilera bultzatu eta sustatzen duen tresna da, bai irakatsi eta

ikasteko prozesuetan, bai ikastetxeko gainerako kudeaketa‐prozesuetan, betiere ikasleen garapen

integralean laguntzeko helburuarekin. Horregatik, IHPn, zuzendaritza‐proiektuan eta urteko planean

integratuko den tresna izan behar du. Gainera, ezinbestekoa da eskura dauden baliabide pedagogiko

digitalen erabilerari buruzko ikastetxe‐ikuspegia ematea IPDari, bere aukerak ahalik eta gehien

aprobetxatzeko, hezkuntza‐komunitateko kide guztiek partekatutako proiektua izan dadin, koherentzia

eman dezan eta teknologien erabilera gidatu dezan.

Zentzu honetan, 2022‐2023 ikasturtean, ikastetxeak, bere autodiagnostikotik abiatuta, IPDa diseinatuta

eta onartuta izan behar du. Dokumentu honek jasotzen ditu ikastetxeak, bere egoera eta autonomiaren

barruan, alor honekin lotutako helburuak eta azken hauek lortzeko aurreikusitako ekintzak.

2023‐24 ikasturtean IPDa gauzatzen hasiko da ikastetxea, ikasturteko urteko planaren bidez.

IPDa ikastetxearen webgunean argitaratuko da eta ikastetxearen eskura jarriko den galdetegi baten

bidez jakinaraziko da IPDa eskegita dagoen esteka. Galdetegi hori erantzuteko azken eguna 2023ko

urriaren 11a izango da.

38

IPDa tresna bizia da, urterik urtera, egokitu eta berrikusi egin beharrekoa, ikastetxearen eta ikasleen

beharrei erantzuteko.

 Aurkibidea

2.3.1. Ikastetxearen digitalizazio batzordea

Ikastetxearen digitalizazio batzordea osatzea eskatu zen 2022‐2023ko ikasturtean, besteak beste, IPDa

diseinatzeko. Ildo horretatik jarraituz, 2023‐2024 ikasturtean, digitalizazio batzordeak IPDaren gauzatze

prozesua dinamizatu eta koordinatuko du, zuzendaritzarekin koordinatuta. Irizpide orokor gisa,

ikastetxeko BeA figurak edo, hala badagokio, horietako batek batzorde hori koordinatzeko funtzioa

izango du. BeA figuraren zereginak alderdi hauetan oinarrituko dira funtsean:

a) Ikastetxearen digitalizazio batzordean parte hartzea, proiektu digitalaren inplementazioa

dinamizatu eta koordinatzeko, proiektuari esleitutako mentorearen laguntzarekin.

b) #DigCompEdu Gelan sarean (dagokion mentorearekin batera) parte hartzea; izan ere,

ikasturte honetan ere, ikastetxeko digitalizazio batzordearen koordinatzailea dagokion

mentorearekin hilean behin elkartuko da, mentore bakoitza dagozkion ikastetxeekin batera.

Saio hauek praktika‐komunitate gisa antolatuko baitira.

 Aurkibidea

2.3.2. #DigCompEdu Gelan praktika‐komunitatea

IPDarekin lotuta, eta 2022‐2023ko ikasturtean sortutako sareari jarraituz, #DigCompEdu Gelan praktika‐

komunitatea eratuko da 2023‐2024 ikasturtean. Bertan, digitalizazioaren inguruan berrikuntza‐proiektu

jakin baten diseinuari, garapenari, jarraipenari eta ebaluazioari buruzko esperientziak, ezagutzak eta

praktika onak partekatuko dira.

NORK ORDEZKATUKO DU IKASTETXEA: BeA figuren jarraibideetan ageri den moduan, ikastetxeko

zuzendaritzak erabakiko du praktika‐komunitate horretan parte hartuko duena BeA izango den edo

beste irakasle bat izango den.

‐ Azken kasu honetan, BeA figurak irakasle horiekin koordinatzeko ardura izango du, praktika‐

komunitate horren babespean garatzen diren berrikuntza‐proiektuen ezarpenaren jarraipena

egin ahal izateko.

‐ Hala eta guztiz ere, lehenestuko da izendatzen den pertsonak irakasleen konpetentzia digitalen

B1 mailako formazioa gaindituta izatea (2022‐2023ko ikasturtean beren‐beregi eskainitako

ikastaroa), eta edozelan ere, derrigorrez, A2 mailako formazioa jaso eta gaindituta eduki

beharko du.

‐ Bilera hauetara pertsona bera joatea beharrezkoa da, taldean hartzen diren erabakiak eta egin

beharreko atazak koherentziaz gauzatzen direla bermatzeko, eta era berean, talde‐kohesioa

bultzatzeko. Informazio gehiago eskainiko BeA figurei iraileko formazioan.

#DigCompEdu Gelan praktika‐komunitatean ikastetxea ordezkatuko duen pertsona izendatuko da eta

ikastetxearen eskura jarriko den galdetegi baten bidez jakinaraziko da pertsona horren datuak.

Galdetegi hori erantzuteko azken eguna 2023ko urriaren 11 izango da.

EGITEKOAK: digitalizazioaren inguruan berrikuntza‐proiektu jakin baten diseinuari, garapenari,

jarraipenari eta ebaluazioari buruzko esperientziak, ezagutzak eta praktika onak partekatzeaz gain,

mentoreen sare bakoitzak ikasturtean zehar, gutxienez, etapa bakoitzeko ikasleen digitalizazio‐

39

konpetentzia, pentsamendu konputazionala, robotika eta programazioa, zehazki, garatzen duen ikas‐

egoeren praktika onak partekatuko dituzte, eta horietatik, bi aukeratu, elkarrekin osatzeko. Adostutako

ikas‐egoerak partekatu egingo dira sistema osoan, Amarauna plataformaren bidez. Mentoreen laguntza

eta formakuntza osagarria izango dute praktika komunitate hauetan.

BILEREN MAIZTASUNA: #DigCompEdu Gelan praktika‐komunitateak hilean behin elkartuko da, aurrez

aurre (ikus 1. eranskina).

2.4. IKASTETXEAREN URTEKO PLANA (IUP) eta MEMORIA

2.4.1. Ikastetxearen urteko plana (IUP)

 Aurkibidea

Zuzendaritza‐taldea arduratzen da ikastetxearen urteko planaren prestaketa koordinatzeaz. Plan hori

onartzea Eskola Kontseiluari dagokio, bazter utzi gabe klaustroak irakaskuntza‐jardueren

programarekiko dituen eskumenak.

Ikastetxeak 2023‐2024 ikasturterako IUPa egingo du ikastetxeko jarduerak planifikatzeko, antolatzeko

eta kudeatzeko eta Hezkuntza Ikuskaritzaren esku jarriko dute 2023ko urriaren 27a baino lehen,

Hezigunearen bidez.

IUPa laburra eta zehatza izango da, ikastetxearentzat erabilgarria eta praktikoa izan dadin. Hezkuntza

Sailak IUPa prestatzeko txantiloi gaurkotua jarriko du ikastetxearen eskura, araudi berrira egokitutakoa.

Hezkuntza‐jarduera osoa esparru inklusiboan garatzen dela kontuan hartuta, beharrezkoa da kolektibo

zaurgarrien egoera aintzat hartzea (ikasle etorri berriak, ikasle ijitoak, familia‐ egoera larriak

dituztenak…). Horretarako, beharrezkoa da ikastetxeak eskola‐emaitzak hobetzeko helburuak esplizituki

sartzea proiektu eta urteko planetan, beharrezko laguntzak emateko.

Era berean, ikasleak ebaluatzeko askotariko estrategiak aurreikusiko dira, ikasleen etengabeko

ebaluazioan eta formazioan sakondu ahal izateko. Irailean zehar, hasierako ebaluazioa egin beharko da.

Horretarako, oinarri hartuko da ikasle bakoitzaren abiapuntuko egoera ikasturte berrirako eskatutako

funtsezko alderdiekiko. Testuinguru horretan aparteko garrantzia du segidako mailetako irakasle‐

taldeen arteko koordinazioa sustatzeak.

Lortutako informaziotik abiatuta, laguntza‐ eta errefortzu‐jarduerak antolatu beharko dira, ikasturte

berrirako aurreikusitako programazioari dagokionez, mailaz igo arren ikasteko zailtasun espezifikoak

dituzten ikasleentzat. Hori guztia Jarduera Plan Pertsonalizatuan jasoko da.

Irakaskuntza jarduerek izan behar duten marko metodologikoei dagokienez, kontuan hartu behar dira,

besteak beste: ikasleak ikaste prozesuan eragile aktiboa izatea; ikasleen arteko interakzioa eta haien

autonomia sustatuko duten proposamenak bultzatzea; erlazio‐testuinguru malguak ezartzea; eta

sormenezko proposamenak egitea. Hau guztia bizikidetza positiboa sustatzen duen testuinguru seguru

batean

Urteko planak ondoren adierazten diren atalak jaso behar ditu, gutxienez:

 Irakaskuntza‐jardueren programa

40

 Jarduera osagarrien eta eskolaz kanpokoen programa

 Urteko kudeaketa‐programa

 IUPren garapenaren eta ikastetxearen funtzionamenduaren jarraipena

 Aurkibidea

a) Irakaskuntza‐jardueren programa

Klaustroari edo, hala badagokio, batzorde bati dagokio programa hau prestatzea.

Honako azpiatalak jasoko ditu:

1. Helburuak, ekintzak eta lorpen adierazleak

Helburu kopuru mugatua adieraziko da (datuen analisitik eta ezarritako lehentasunetik ateratzen

direnak). Horrek ez du esan nahi lortu behar diren bakarrak direnik, baizik eta ikastetxeko eremu

guztietatik arreta berezia jasoko dutenak direla, eta hezkuntza‐komunitate osoa inplikatuko dutela

hori lortzeko, horiek lortzea ahalbidetuko duten jarduerak planifikatuz eta beharrezkoak diren

berrikuspen‐ eta ebaluazio‐prozesuak abian jarriz.

Oso garrantzitsua da formulatutako helburuen eta ikastetxearen ildo estrategikoen arteko erlazioak

zehaztea (ikastetxeak formulatuta baditu, edo ikastetxearen bizitza planifikatzeko eta antolatzeko

beste dokumentuetatik eratorriak). Erlazio horrek ikastetxeari lagunduko dio helburuen

formulazioaren eta ekintza zehatzen diseinuaren arteko koherentzia bistaratzen.

Helburuak hurrengo iturrietatik erator daitezke, besteak beste:

 Zuzendaritza‐proiektua.

 Curriculuma: metodologia (proiektu globalizatuak, eremuak …).

 Curriculuma: programazio didaktikoak eta ikas‐egoerak, erronken bidezko lanak, proiektu

globalizatuen… gaurkotzea/egokitzea.

 Curriculuma: STEAM, pentsamendu konputazionala, programazioa eta robotika.

 Curriculuma: ebaluazioa.

 Kanpo‐ebaluazioen eta barne‐ebaluazioaren emaitzak aztertu ondoren identifikatutako

hobekuntza‐helburuak.

 Digitalizazioa: ikastetxeko digitalizazio proiektua.

 Hizkuntza‐proiektua: euskararen normalkuntza, euskal kultura eta hezkuntza

soziolinguistikoa.

 Hizkuntza‐proiektua: ikasle etorri berriei erantzuna (Eusle eta HIPI).

 Bizikidetza plana: bizikidetza eta ongizate emozionala.

 Hezkidetza plana.

 Aniztasunari erantzuteko plana.

Helburu bakoitza garbi definitu ostean, honako hauek zehaztuko dira:

 Garatu beharreko jarduerak, bai eta haiek egiteko ze baliabide behar diren, aurreikusitako

emaitzak lortzeko.

 Antolatutako jarduera bakoitza garatzeko denboralizazioa.

40

 Jarduera bakoitzean zer pertsonek hartuko duten parte, eta azken emaitza lortu izana

noren ardura izango den.

 Jarraipen eta lorpen adierazle neurgarriak.

 Aurkibidea

2. Hezkuntza konplexutasunaren indizea (aurrerantzean HKI)

HKIari lotutako helburuak, ekintzak eta lorpen adierazleak zehaztuko dira (soilik HKI aplikatzearen

ondorioz baliabide gehigarria lortu dituzten ikastetxeentzat).

HKIa aplikatzearen ondorioz baliabide gehigarria lortu dituen ikastetxeko zuzendaritzak atal bat sartu

beharko du ikastetxearen urteko planean, baliabide horien helburua eta eginkizunak azaltzeko,

kontuan hartuta proposatutako helburua dela eskola‐emaitzak hobetzea. Ondorioz, baliabide

gehigarri hori, lehentasunez, zuzeneko irakaskuntzako jardueretara bideratu beharko da: hezkuntza‐

banaketak; errefortzuak; koirakaskuntza; behar duten ikasleekin berariazko esku hartzea. Eraldatzen

programan parte hartzen duen ikastetxeak bermatuko du baliabide horren 1/3a Eraldatzen

arduradunaren zereginetarako izango dela.

3. Ohiko irakaskuntza‐jardueren programa (OIJP)

Honen barruan zehaztuko dira:

a) Ikastetxearen funtzionamendu eta antolamendu atala

b) Berrikuntza eta eraldaketa

c) Formazioa eta garapen profesionala

a) Ikastetxearen funtzionamendu eta antolamendu atala

Atal honetan, ikasturtean zehar ikastetxearen eta eskola‐jardueraren antolaketarako eta

funtzionamendurako hartzen diren erabakiak eta irizpideak jasoko dira, ikasleen beharrak eta

dauden baliabideak kontuan hartuta, betiere lehen aldiz formulatzen badira edo oso erabaki

koiunturalak badira. Hala ez bada, ikastetxearen jarduera planifikatzeko eta antolatzeko beste

dokumentu batzuetan jasoko dira, normalean AJAn.

Erabaki eta irizpide horien honako adibide hauek aipa ditzakegu:

 Egutegia eta ebaluazio‐datak. (derrigor adierazi beharrekoa)

 Familiekin edo legezko tutoreekin komunikazioa (derrigor zehaztu behar dira taldeko

batzarren datak)

 Irakasleriaren eginbeharren esleipenerako irizpideak

 Tutoretzen banaketarako irizpideak

 Jarduera esklusibo saioen antolaketa [haur eta lehen hezkuntzan] eta ikastetxean

ezohiko arreta emateko saioen antolaketa [beste mailatan]

 Ikasleak taldekatzeko irizpideak

 Hezkuntza errefortzua eta laguntza antolatzeko irizpideak

 Gune komunak antolaketarako eta banaketarako irizpideak

 Ikastetxeko zerbitzuak (jantokia, garraioa, liburutegia…)

41

 OIJP

b) Berrikuntza eta eraldaketa

Egungo eta etorkizuneko erronkei aurre egiteko, ikastetxeak trebetasunak eta konpetentziak

garatzeko gunea izan behar du. Ezinbestekoa da berrikuntzaren abangoardian kokatzea,

ikasleek kalitatezko hezkuntza jasoko dutela ziurtatzeko. Alde horretatik, bere errealitatetik

abiatuta, ikastetxeak ikaskuntzaren berrikuntza sustatuko du, betiere bere Hezkuntza

Proiektuarekin bat etorriz, eta bere hezkuntza‐komunitatearen errealitatetik eta ezaugarrietatik

abiatuta. Beraz, asmoa ez da berritzeagatik berritzea, baizik eta ikastetxean ezarritako

berrikuntzak ikuspuntu holistiko eta kontestualizatu batetik garatzea eta ikasleen errendimendu

akademikoan eta hezkuntza‐kalitatean eragin esanguratsu eta positiboa izatea.

Testuinguru horretan, 2022‐2023 ikasturtean ikastetxeak lehen aldiz jaso zuen berrikuntzako

ordu‐kreditu baten esleipena, eta horren isla izan da Berrikuntza arduraduna (aurrerantzean,

BeA figura edo figurak).

Ikuspegi berri horretatik, proiektu edo deialdien araberako ordu‐esleipen zatikatua gainditu da,

ikastetxearen ikuspegi orokorra lehenesten duen eszenatoki batera igarotzeko, bertan garatzen

diren proiektu guztiak norabide koherente bakar batean kokatu daitezen, Hezkuntza

Proiektuarekin bat.

Hori horrela, BeA figuraren eginkizun nagusia da ikastetxean ikaskuntza berritzeko prozesuak

eta proiektuak sustatzea, dinamizatzea eta koordinatzea, ikastetxearen Hezkuntza

Proiektuarekin eta zuzendaritza‐taldearekin lankidetza estuan.

IUParen atal honetan hurrengo bi aspektu garatuko dira:

o Ikastetxearen estrategiarekin bat datozen eta helburu argiak, ekintzak, kronogramak

eta jarraipen‐ eta ebaluazio‐mekanismoak barne hartzen dituzten berrikuntza‐

proiektuak.

o Ikastetxeari berrikuntzako esleitutako ordu‐kredituaren plangintza: BeA figuraren zein

berrikuntzarako orduak dituzten irakasleen zereginen eta antolaketaren zehaztapena

eta ikastetxean egingo diren jarraipen‐ eta ebaluazio‐mekanismoak.
 OIJP

c) Formazioa eta garapen profesionala

Ikastetxeko Formazioa Plana diseinatzea, koordinatzea eta bere jarraipena egitea BeAri

dagokio, zuzendaritza‐taldearekin adostuta. Plan horretan, aurreko atalean zehaztutako

berrikuntza‐proiektuekin lotutako gaikuntza‐programak jasoko dira, elkarren arteko erlazioak

ezar daitezen eta izaera integrala izan dezaten.

Hori guztia bideratzeko, Berritzegune Nagusiak 23‐24 ikasturterako aurreikusten duen

formazio‐eskaintza prestatu du (ikus 1. eranskina). Formazio‐eskaintza honek ikastetxea du

helburu, ez irakasle soila, zuzendaritza taldeari lagundu nahi diolako ikastetxearen ikasturteko

formazio plana diseinatzen, betiere ikastetxearen lehentasunezko lerro estrategikoak eta

berrikuntza proiektuak modu integralean eta kolektiboan garatzeko.

42

Formazio eskaintza horrek izaera bizia du eta ikasturtea aurrera doan heinean elikatu eta

aberastuko da.

Ikasturtearen hasieran jakinaraziko da formazio desberdinetan izena emateko bideak zeintzuk

izango diren; horretarako prozedura telematiko zehatz bat gaituko da, eta horrekin batera

komunikazio kanal zuzenak ezarriko dira. Modu horretan, ikastetxeko zuzendariak aukera

izango du bere aurreikuspenak egiteko formazio plana zehazte aldera (ordutegiak, parte

hartzaileak,…)
 OIJP

 Aurkibidea

b) Jarduera osagarrien eta eskolaz kanpokoen programa

Jarduera osagarriak

Ikastetxeak eskola‐egutegiaren barruan antolaturiko hezkuntza‐jarduerak dira, IHParekin eta ondorioz,

Urteko Planarekin lotura zuzena dutenak. Orobat, egiten diren une, gune edota erabiltzen diren

baliabideengatik, ohiko eskola‐orduetatik desberdintzen diren jarduerak dira. Ikasleek eta irakasleek

derrigorrean hartu behar dute parte jarduera hauetan, gainerako ikast‐orduetan bezala. Jarduera

hauetan eman daitezkeen ikasleen hutsegiteak gurasoek justifikatu beharko dituzte.

Jarduera osagarriak antolatzeko garaian, helburuak, inplikatutako ikasle eta irakasleak, eta egiteko

eguna, ordua eta lekua zehaztuko dira. Erregistro horrek Eskola Kontseiluaren eta ikuskaritzaren eskura

egon beharko du ikastetxean. Era berean, zuzendaritza taldea arduratuko da irteeren erregistro hau

eguneratua izateaz.

Ikastetxeak jarduera osagarriak planifikatzen dituenean, ikasle guztiak hartu behar ditu kontuan. Guztiek

dute jarduera horietan parte hartzeko eskubidea. Beraz, aldez aurretik aurreikusi beharko da hori eta,

ikastetxearen baliabide propioak kontuan hartuta (irakaskuntzako eta hezkuntzako bertako profesional

guztiak), egokienak aukeratu beharko dira, inor ez dadin jarduera horietatik kanpo utzi. Hori horrela,

jardueretan irisgarritasun unibertsalerako beharrezko baldintzak aurreikusi behar dira, ikasle guztiek

baldintza beretsuetan parte har dezaten.

Jarduera osagarriak Urteko Planean sartu beharko dira, eta, ez badaude, Eskola Kontseiluak aldez

aurretik onartu beharko ditu eta IUPean sartu beharko dira.

Kontuan hartu beharko da ikastetxetik kanpo egiten diren jardueretan gurasoen edo tutoreen baimena

beharko dela. Gainera, joan‐etorriak jasangarritasun‐irizpideen arabera programatu behar dira.

Ikasle batek, justifikaturiko arrazoiengatik, irteeran ezin badu parte hartu, ikastetxean behar bezala

artatu beharko da eskola‐egun osoan.

Ikastetxetik kanpo egiten den edozein jarduera osagarritan, ikasleek, gutxienez, bi irakasle izan beharko

dituzte alboan, betiere, eta horietako bat, behinik behin, ikasleen taldeko irakasle bat izango da. Hala

badagokio, hezkuntza‐laguntzako espezialistak ere egongo dira. Bestalde, gutxienez, irakasle laguntzaile

bat izango da 20 ikasleko edo 10etik gorako frakzioko, eta lehen adierazitako gutxieneko kopurua

errespetatuko da, betiere. Hots:

43

Ikasle kopurua

irakasleak

1‐30 2

31‐50 3

51‐70 4

71‐90 5

91‐110 6

Jarduera osagarriak dira:

 Barnetegi‐egonaldiak.

Hezkuntza Sailetik, besteak beste, hurrengo eskaintza dago:

o Ingelesean murgiltze‐egonaldiak, DBHko 2. mailako ikasleentzat ere bai: 23‐24

ikasturterako berrikuntza gisa, nabarmendu behar da Lehen Hezkuntzako etapaz gain,

Bigarren Hezkuntzako 2. mailako ikasleentzako plazak deituko direla, hizkuntza‐

murgiltze‐egonaldi horietan parte hartzeko. Egonaldi horien helburua ingelesa ikastea

eta erabiltzea izango da, eta, beraz, ingelesa soilik erabiliko da. Jarduerak

akademikoak, ludikoak, kirolakoak eta aisialdikoak izango dira.

o Euskal Girotze Barnetegiak

 Ikastetxeko festa‐jarduerak.

 Hezkuntza‐kanpaina bereziak.

 Ikasgelatik kanpoko jarduerak: bisitak, irteerak, txangoak, topaketak, jardunaldiak...

 Europar programetatik eratorritako trukeak

 …

Eskolaz kanpoko jarduerak

Eskolaz kanpoko jardueratzat hartzen dira ikastetxea bere eskaintza zabaltzera lerrokatuta daudenak,

ikasleen prestakuntza integrala lortzen ahalegintzera bideratuak daudenak, bizikidetza positiboa,

ikuspegi inklusibotik eta generoaren alderdia ardatz hartuta antolatutakoak eta, batez ere, honako

eremu hauekin loturikoak:

 Euskarara eta euskal kultura.

 Artea.

 Musika.

 Zientzia.

 Atzerriko hizkuntzak.

 Jasangarritasunerako ingurumen hezkuntza.

 Ariketa fisikoa edo kirola.

44

 ….

Orobat, eskolaz kanpoko jarduera horiek eragin handia dute euskarazko hizkuntza‐komunikazioaren

hobekuntzan, eta, halaber, ikasleek euskararekiko duten atxikimenduan eta motibazioan. Horregatik,

lehentasunezkoa da jarduera horietan euskara erabil dadin sustatzea.

Irakaskuntza‐dedikaziotik kanpo egiten dira, eta borondatezkoak dira. Jarduera horien plangintzan

helburuak, taldeak, arduradunak, eta egiteko unea eta lekua zehaztuko dira.

Ikastetxeak eskolaz kanpokoak planifikatzen dituenean, ikasle guztiak hartu behar ditu kontuan. Guztiek

dute jarduera horietan parte hartzeko eskubidea. Beraz, aldez aurretik aurreikusi beharko da hori eta,

ikastetxearen baliabide propioak kontuan hartuta (irakaskuntzako eta hezkuntzako bertako profesional

guztiak), egokienak aukeratu beharko dira, inor ez dadin jarduera horietatik kanpo geratu. Hori horrela,

eskolaz kanpoko jardueretan irisgarritasun unibertsalerako beharrezko baldintzak aurreikusi behar dira,

ikasle guztiek baldintza beretsuetan parte har dezaten.

Kontuan hartu beharko da ikastetxetik kanpo egiten diren jardueretan gurasoen edo tutoreen baimena

beharko dela. Gainera, joan‐etorriak jasangarritasun‐irizpideen arabera programatu behar dira,

Eskolaz kanpoko jarduerak IUPan sartu beharko dira, eta, ez badaude, Eskola Kontseiluak aldez aurretik

onartu eta IUPan sartu beharko dira.

 Aurkibidea

c) Urteko kudeaketa‐programa

Zuzendaritza‐taldeari edo Batzorde Iraunkorrari dagokio urteko planaren zati hori prestatzea, Eskola

Kontseiluak onar dezan.

Finantza‐baliabideen banaketa ikastetxean helburuak eta lehentasunak ezartzeko modu garrantzitsua

da. Atal honetan kontuan hartu behar da kudeaketa ekonomikoaren (urte naturala) eta ikastetxearen

urteko planaren (ikasturtea) denbora‐esparruak desberdinak direla.

Horregatik, atal horretan honako alderdi hauek hartuko ditugu aintzat:

 Onartutako aurrekontua zenbateraino bete den: horretarako, nahikoa da orri batean

aurrekontuko zenbait diru‐partida jasotzea, eta une horretara arte zenbat diru erabili den

(gastuak). Dokumentu honek ekonomia‐kudeaketarako aplikazio informatikoa berak ematen

du.

 Hurrengo aurrekontuetarako gastu‐irizpide eta ‐aurreikuspenak; batez ere,

funtzionamenduarekin lotuta ez dauden gastuei dagokienez: hornikuntzekin, formazioarekin,

obra txikiekin eta abarrekin zerikusia dutena.

 Aurkibidea

d) IUPren garapenaren eta ikastetxearen funtzionamenduaren jarraipena

IUPen garapenari buruzko jarraipena ahalik eta modurik parte‐hartzaileenean egin beharra dago, eta

horretarako, ikasturte hasieran erabakiko da zer prozesuri jarraituko zaion. Zuzendaritza taldeak egin

dezake, edo horretarako propio sortutako batzorde batek; batzorde horretan, eskola‐elkarteko hainbat

estamentutako pertsonek hartuko dute parte. Era berean, Eskola Kontseiluari horren guztiaren berri

eman beharko zaio behin gutxienez, ikasturtearen erdi aldera.

45

Planaren jarraipena eta ebaluazioa oinarri dituen informazioa funtsezkoa da Ikastetxearen Urteko

Memoria egiteko.

 Aurkibidea

2.4.2. Ikastetxearen urteko memoria (IUM)

Zuzendaritza‐taldea memoriaren prestaketa koordinatzeaz arduratzen da. IUParen betetze‐mailari eta

lortutako eskola‐emaitzei buruzko analisia oinarri hartuta, baita diagnostiko‐ebaluazioaren edo kanpoko

beste ebaluazio batzuen emaitzei buruzko analisia ere, ikastetxeak bere autoebaluazioa egingo du,

ondorioak aterako ditu eta hurrengo ikasturterako jarduera hobetzeko proposamenak egingo ditu.

Lehentasunak ezarriko ditu, eta horiek, era berean, hurrengo IUPean lortu beharreko helburutzat

hartuko dira. Memoriak ikastetxearen ikuspegi orokorra eta bateratua jaso beharko du.

Eskola Kontseiluak onartuko du memoria. Ikastetxeek 2023ko irailaren 16a baino lehen jarriko dute

Hezkuntza Ikuskaritzaren esku, Hezigunearen bidez.

Laburra eta zehatza izango da, ikastetxearentzat berarentzat praktikoa izan dadin, Hezkuntza Sailaren

webgunean aurki daitekeen gidaren gomendioei jarraituz.

 Aurkibidea

46

3. IKASLEAK

3.1. IKASLEEN ANTOLAKETA

Ikasleen antolaketak eskola inklusiboaren printzipio eta helburuei erantzun behar die. Horrek eskatzen

du ikasle bakoitzaren konpetentziak eta ahalmenak ahalik eta gehien garatzea, beren proiektu

pertsonala, soziala eta profesionala eraikitzeko gai izan daitezen. Horretarako, zuzendaritza‐taldeak

ikasle guztien sarbidea, iraunkortasuna eta parte hartzea bermatu behar ditu, batez ere, hezkuntza‐ eta

gizarte‐bazterkeriaren aurrean kalteberenak direnenak, eta aukera‐berdintasuneko kalitatezko

hezkuntza‐sistema eskaini behar du, bizikidetza positiboa bultzatuta.

Ikasleek ikastetxeko kide izatearen sentimendua sendotzea da helburua. Horretarako, parte‐hartzea,

talde‐lana eta proiektuetan lan egitea sustatuko da, ikasgelan zein ikastetxeko gainerako eremuetan

ikasleak euren ikaste‐prozesuaren protagonistak izan daitezen.

Arestian aipatutakoa lortze aldera, zuzendaritza‐taldeak, irakasle‐aholkulariarekin batera, antolamendu‐

alderdi hauek aurreikusi beharko ditu:

 Irakasle guztien ardura da ikasle guztiei egokia den hezkuntza‐erantzuna ematea. Hori

ahalbidetzeko, programazioetan jasoko dituzte hezkuntza laguntza berariazko premiak

dituzten ikasleei zuzendutako berariazko esku‐hartzeak.

 Neurriak eta laguntza osagarriak modu koordinatuan eta lankidetzaren bidez antolatuko dira,

ohiko testuinguruaren barruan, ikasle guztien onura bilatuz. Horrenbestez, ikastetxeko

zuzendaritzak inplikatutako profesional guztiek modu koordinatuan parte hartzen dutela

bermatuko du.

 Irakasle guztiek eta hezkuntza‐langileek aktiboki hartuko dute parte ikasleek dituzten

beharrizan espezifikoen detekzioan identifikatzen eta horiei erantzuna ematen. Horretarako

Hezkuntza Sailak ezarritako prozedurak aplikatzea derrigorrezkoa da, alegia, Adimen‐gaitasun

handiei dagokien protokoloa (detekzio espezifikoa eta JPP‐aren bitartez esku‐hartzea) eta

Arreta Goiztiarrekoa.

 Ikaskuntzaren irisgarritasun unibertsaleko printzipioetan oinarrituta, ikasleen aniztasunari

erantzuten dioten ikaskuntza ‐metodologia eta estrategia‐ inklusiboak erabiliko dira.

Alderdi horiek guztiek eragina izango dute, hezkuntza‐plangintzan ez ezik, ikasleen antolaketan,

komunitateko kideen arteko hezkuntza‐erantzukizunen banaketan eta baita planifikatutako ekintzen

garapenean ere.

 Aurkibidea

47

3.2. HEZKUNTZA‐LAGUNTZAKO BERARIAZKO PREMIAK (HLBP) DITUZTEN IKASLEAK

Hezkuntza‐erantzun espezifikoa jaso behar duten ikasleak ezaugarri hauek dituztenak dira:

 Hezkuntza‐premia bereziak: desgaitasun fisikoa, psikikoa, sentsoriala; jokabidearen‐

nahaste larriak; eta, komunikazioaren eta hizkuntzaren nahaste larriak

 Heldutasun‐ atzerapena

 Hizkuntzaren eta komunikazioaren garapenaren nahastea

 Arreta edo ikaskuntza nahastea

 Ikasteko hizkuntzaren ezjakintasun larria

 Gizarte eta hezkuntza egoera ahulean egotea

 Adimen‐gaitasun handiak

 Hezkuntza‐sisteman berandu sartu izana

 Baldintza pertsonal bereziak edo eskola‐historiakoak

Ikastetxeek Aniztasunari Erantzuteko Planean eta Urteko Planean jasoko dituzte ikasle horiei

zuzendutako antolaketa eta plangintza. Horretarako, besteak beste, kontutan izango dira

Aniztasunerako eta Hezkuntza Inklusiorako zuzendariak emandako jarraibideak.

 Aurkibidea

3.2.1. Hezkuntza‐premia bereziak (HPB) dituzten ikasleak

Hezkuntza‐premia bereziak honako hauekin lotuta daude: desgaitasun fisikoa, psikikoa, sentsoriala;

jokabidearen‐nahaste larriak; eta, komunikazioaren eta hizkuntzaren nahaste larriak.

Irakasle taldeak kontuan hartu beharko ditu ikasle horiek behar duten laguntza mota eta intentsitatea

(indartze‐neurriak, sarbide‐neurriak, esleitutako giza baliabideak, egokitzapenak…) betiere, inklusioaren

ikuspegitik antolatuz eta ikasleen autonomia bultzatuz.

Ikastetxeko zuzendaritzak bermatuko du ikasleekin esku hartzen duten profesionalen partaidetza eta

inplikazio integratua, bai plangintzan (plana, ordutegia…), bai koordinazioan (bilerak), bai eta

plangintzaren jarraipenean eta ebaluazioan ere, oinarritzat hartuta, betiere, HLBPko aholkulariekin

batera egindako ebaluazio psikopedagogikoa.

Aipatutako profesional horien artean, honako hauek daude: irakasle‐tutoreak, gainerako irakasleak,

irakasle orientatzaileak, Pedagogia Terapeutikoko irakasleak, hezkuntza‐laguntzako espezialistak,

okupazio‐terapeutak, fisioterapeutak eta IBTko profesionalak, besteak beste.

2023ko maiatzaren 17ko Hezkuntza Sailburuordearen ebazpena kontuan hartuta, ikasturtean zehar

laguntzetan izandako intentsitate‐aldaketek, egindako ebaluazio psikopedagogiko berriek, edo ikasle

berriak sartzeak ez dute ekarriko aldez aurretik planifikatutako eta ikasturte hasieran esleitutako

baliabideak berrikustea, ezarritako prozeduraren arabera justifikatutako salbuespenak salbuespen.

Ikastetxeak hezkuntza premia bereziak dituzten ikasle guztien eta ikasle berriak artatzeko beharrezkoak

diren doikuntzak eta ordutegi‐aldaketak egin beharko ditu. Era berean, irakasleek beren ikasgelaren

programazioa hezkuntza premia bereziak dituzten ikasle guztiek eta ikasle berriek dituzten laguntza‐

premietara egokituko dute. Balorazio berriak eta dagoeneko egindakoen gainean gauzatutako aldaketak

kontuan hartuko dira hurrengo ikasturtean dagokion esleipena zehazteko.

48

Salbuespen gisa, ikastetxeak HPBei dagozkien giza‐baliabideen esleipena berrikusteko eskatu ahal izango

du, ikasturtean zehar intentsitate handiko laguntza behar duten ikasleak sartzen direnean. Ikasle berriak

sartzeko arrazoi justifikatua egon beharko da: bizilekuko udalerriz aldatzea edo euskal hezkuntza‐

sisteman sartzea. Ikastetxeak eskabidean justifikatu beharko du esleitutako baliabideak berrantolatu

dituela eta, hala ere, ezinezkoa duela ikasleari ordutegiren batean arreta ematea.

Era berean, baliabide publikoak efizientziaz erabiltzeko eta eraginkortasunez kudeatzeko, ikastetxearen

betebeharra da dagokion lurralde‐ordezkaritzako Hezkuntza Berriztatzeko Zerbitzuari HPBak dituen

edozein ikasleren baja edo lekualdaketa jakinaraztea.

Kontuan hartzeko:

a. Ikasleak ahozko hizkuntzarik gabe edo ahozko hizkuntza oso pobrea edo ez oso funtzionala

erabiliz curriculumean sartu ahal izateko, “Hezkuntza‐sisteman komunikazio‐sistema

handigarriak eta alternatiboak (HAZ) ezartzeko protokoloa” argitaratu da. Esku hartzeko

irizpideak bateratzeko prozesuak hasi nahi ditu, inplikatutako profesionalen eta familiaren

koordinazioa bermatu, erantzukizunak lanbide gaitasunen arabera zehaztu eta ebaluaziorako

eta esku‐hartzerako oinarrizko baliabideak eskaini.

Laguntza‐material gisa, besteak beste, honako orientabide hauek argitaratu dira: EAE‐n

entzumen‐desgaitasuna duten ikasleentzako hezkuntza‐erantzuna

b. Ikastetxeak jokabide‐nahasmendu larriak dituzten ikasleak baditu jardun‐protokoloa ezarriko

du, krisi‐egoerei modu eraginkorrenean erantzuteko, egoera horiek geldiaraztea

beharrezkotzat jotzen denean eta, larritasunagatik, behin‐behinean beste espazio edo

programa batzuk erabiltzea eskatzen duten portaeren aurrean. Horretarako, HLBPko

aholkularien aldetik behar duten aholkularitza izango du. Jokabide‐nahasmenduek eragindako

krisiei, lehenik eta behin eta berehala, krisiaren unean ikaslearengandik hurbilen dauden

irakasle edo irakasle ez diren langileek erantzun behar diete, presagatik. Horregatik, zentroko

profesional guztiek protokolo horren berri izan beharko dute.

Hezkuntza‐laguntzako espezialistak (HLE), ikastetxeko beste edozein profesionalek bezala,

autorregulazioa sustatzeko zereginetan lagundu ahal izango du, betiere dagokion

ikaslearentzako planak hala aurreikusten badu.

Egoera horren konplexutasunak hezkuntza‐erantzuna gainditzen duenez, beharrezkoa izango

da familia‐, osasun‐ eta gizarte‐esparruetan esku hartzea, HLBPko aholkulariek koordinatuta.

Esparru honetan aintzat hartu behar da: Hezkuntzaren eta osasun mentalaren arteko

lankidetzaren 2018ko maiatzean jarri zen abian Hezkuntzaren eta Osasun Mentalaren arteko

lankidetza‐ esparru orokorra

Esparru horretan, zerbitzu horiekin koordinatzeari dagokionez lortutako adostasunak

adierazten dira. Halaber, jaso egiten dira deribazio‐ibilbideak, informazioa trukatzeko

prozedurak, txosten‐ereduak eta bi sistemetako profesionalen arteko harremanen inguruko

zenbait gomendio, jardunbide profesional egokia erraztu dezaketenak.

49

Bai ikastetxeek bai laguntza‐zerbitzuek erraztu egin behar dute lankidetza‐esparru hori

garatzeak berekin ekar dezan esparru horretan arreta hobea ematea ikasleei eta haien familiei.

c. Bestalde, kontuan hartu behar da ikusmen‐desgaitasuna duten ikasleen kasuan, materialak

(braillea, audioa, etab.) egokitzea beharrezkoa badute, ikastetxeak egokitu behar diren

materialak garaiz eman beharko dizkiola ikusmen‐urritasuna duten ikasleei zuzendutako

profesionalei. Testuen kasuan, horien zerrenda maiatzean eman behar da.

Laguntza‐material gisa, besteak beste, honako orientabide hauek argitaratu dira: Ikusmen‐

desgaitasuna duten ikasleen hezkuntza‐inklusioa.

 Aurkibidea

3.2.2. Arreta nahasmendua edo ikasteko zailtasun espezifikoak dituzten ikasleak.

Ikasle horiek arreta espezifikoa behar dute, zailtasunak dituztelako mezuak ulertzeko eta sortzeko,

irakurtzeko eta idazteko, kalkulu aritmetikoak egiteko, arreta mantentzeko edota inpultsibitatea

kontrolatzeko.

Hori dela‐eta, ikasleren batek aurretik hauteman gabeko ikasteko zailtasun espezifikoak eta arreta

nahasmendua izan ditzakela adierazten duten zantzuak edo ebidentziak dituzten irakasleek ahalik eta

lasterren jakinarazi beharko diote ikastetxeko irakasle aholkulariari bere beharretara egokitutako

Jarduera Plan Pertsonalizatua (JPP) abian jartzeko. Horretarako, dagokion HLBP aholkularitzaren

laguntza izango du.

Ikasgelan hartzen diren hezkuntza‐erantzunek eta neurri espezifikoek beharrizan horietara egokitu

behar dute, eta ikasle horiekin lan egiten duten irakasle guztiek aplikatu behar dituzte. Gainera,

inklusioari laguntzeko profesionalen arreta edo laguntza jaso ahal izango dute, HLBPko aholkulariekin

lankidetzan egindako ebaluazio psikopedagogikoa oinarri hartuta. Laguntza‐material gisa, besteak

beste, honako dokumentu hauek daude:

 Irakurketa irakasteari buruzko orientabideak

 Arreta‐defizitaren eta hiperaktibitatearen nahasmendua duten ikasleei arreta emateko gida

eta ohiko tresnak

 Inklusibitateari eta ikasteko zailtasunei buruzko orientabideak eta materialak

 Irakurketa‐plana

 Berariazko hezkuntza‐laguntza premia (HLPB) duten ikasleekin esku hartzeko proposamen

inklusiboak

Eskola Inklusiboa Garatzeko Esparru Planeko 3.2 helburu espezifikoa betetzeko, ikaste‐zailtasunetan

goiz detektatzeko eta esku hartzeko prozesuak garatzea baitakar, Eusko Jaurlaritzako Hezkuntza Sailak

“Ikasteko zailtasun espezifikoetan antzemateko, identifikatzeko eta esku‐hartze goiztiarrerako

prozedura” prestatu du. Aipatutako prozedura Lehen Hezkuntzako 30 ikastetxek parte hartzen duten

pilotaje baten bidez baliozkotzen ari da.

2022‐23 ikasturtean Lehen Hezkuntzako 1. kurtsoari dagokion prozedura baliozkotu da, eta 2023‐24

ikasturtean Lehen Hezkuntzako 2. kurtsoari dagokiona.

 Aurkibidea

50

3.2.3 Adimen‐gaitasun handiko ikasleak

Ikasle horiek erantzun egokia jaso behar dute, beren gaitasuna ahalik eta gehien garatzeko. Horretarako,

bere ezaugarriak, beharrak eta interesak sakon ezagutu behar dira, eta testuinguruarekin elkarrekintzan

aritzean dituen oztopoak atzeman, eta hezkuntza‐erantzuna doitu.

Ikastetxeak 2023‐24 ikasturtean adimen gaitasun handiko ikasleak identifikatu eta haiei hezkuntza‐

erantzuna emateko protokoloa ezartzen jarraituko du. Protokolo hau Lehen Hezkuntzako (1. eta 2., 6.

mailetan) eta Bigarren Hezkuntzako (DBHko 1. eta 2. mailetan) ikasleei zuzenduta dago, eta

derrigorrezkoa da ezartzea.

Protokoloak hiru fase ditu, eta horietan zuzenean inplikatuta daude aipatutako mailetako irakasle

tutoreak (baheketa‐fasea), irakasle aholkulariak (berariazko detekzio‐fasea) eta HLBPko aholkulariak eta

irakasle tutoreak eta irakasle‐taldea (ebaluazio psikopedagogikoko fasea eta hezkuntza‐erantzuna).

Lehen Hezkuntzako 1. mailarako, lehenengo fasea, baheketa‐fasea, 2024ko urtarrilean eta otsailean

osatu beharko da, eta Lehen Hezkuntzako 6. mailarako, apirilean eta maiatzean. Fase honetan, irakasle

tutoreak, irakasle aholkulariaren laguntzarekin, adimen‐gaitasun handiak behatzeko eskalak behatu eta

beteko ditu. Horretarako, oinarrizko prestakuntzako online ikastaro bat eskainiko zaie irakasle tutoreei

eta irakasle aholkulariei.

Lehenengo fase horren ondoren lortutako informazioari esker, berariazko bigarren detekzio‐fasera pasa

daitezkeen ikasleen zantzuak zehaztu ahal izango dira. Fase horretan, irakasle aholkulariak zuzeneko

behaketak, berariazko galdetegiak, detekzio‐proba osagarriak eta familiekin elkarrizketak egingo ditu.

Horietatik guztietatik lortutako informazioak banakako profila zehaztuko du, eta, gaitasun intelektual

handiekin bateragarria bada, hurrengo eta azken fasera pasatu beharko da (ebaluazio

psikopedagogikoa).

Berariazko detekzio‐fasea 2024ko martxotik apirilera bitartean osatu beharko da Lehen Hezkuntzako 1.

mailako ikasleekin, eta aurretik irakasle aholkularientzako prestakuntza‐prozesu bat izango da.

Hirugarren fasea, bigarrenean zehaztutako ikasleentzat bakarrik, ebaluazio psikopedagogikoa egitera

bideratuta dago. Ebaluazio horrek, gainera, gaitasun intelektual handiko ikasle bakoitzari hezkuntza‐

erantzuna nola garatu orientatuko du. Lan hori elkarlanean eginen da ikastetxeko irakasle aholkularien

eta dagokion HLBPko aholkularitzaren artean, gainerako irakasle taldearekin batera. Lehen Hezkuntzako

1. mailako ikasleen hirugarren fase hori 2024ko maiatzetik ekainera bitartean osatu beharko da. Hala

ere, Norbanako Jarduera Planean islatu beharreko hezkuntza‐erantzunaren diseinua eta aplikazioa

aurreratu ahal izango dira.

Lehenengo fasean ohiko behaketa egin behar bada ere ‐ haurren garapenaren jarraipenerako

protokoloaren edo Arreta Goiztiarraren antzekoa ‐ berariazko detekzio‐fasea hasi aurretik, beharrezkoa

da identifikatutako ikasleen familiekin komunikatzea eta bigarren eta hirugarren fasean esku hartzen

jarraitzeko baimena eskatu eta jasotzea.

Ikastetxeak berariazko formazioa eta aholkularitza izango du prozesu osoan.

Edozelan ere, zantzuak atzematen diren edozein mailatan, balorazio‐prozesu bati ekin behar zaio, eta,

horretarako, irakasleentzako eta familiarentzako tresnak daude:

51

Adimen‐gaitasun handiko ikasleentzako hezkuntza‐orientabideak dokumentuan, irakasleentzat oso

baliagarria den informazioa aurki daiteke. Halaber, interesgarriak eta erabilgarriak izan daitezke

curriculuma aberasteko orientabide eta material jakin batzuk.

 Aurkibidea

3.2.4. Ikasleak ohiko onarpen‐prozesutik kanpo eskolatzea

Urtarrilaren 9ko 1/2018 Dekretuan (2018ko urtarrilaren 12ko EHAA) ezarritakoari jarraituz eskolatzeko

ohiko epetik kanpo plaza bat eskatzen duten ikasleen matrikulazioa kudeatuko da.

Haur Hezkuntzako bigarren zikloan edo Lehen Hezkuntzan ikaspostu bat behar duten EAEra iritsi berrien

kasuan, ikastetxeak aplikazio informatikoaren bidez kudeatuko du Eskolatze Batzordeari zuzendutako

eskaera, ohiko menuaren bidez: Matrikula/Eskolatze Batzordea. Ikastetxeak edozein familiaren

eskabidea tramitatu beharko du, familiak eskatutako ikastetxea edozein dela ere.

Berandu hasten diren ikasleek hezkuntza‐laguntzako premia espezifikoak badituzte, ebazpen honen 2.

puntuan xedatutakoaren arabera jardungo da. Hizkuntza indartzeko programa amaitu duten ikasle

guztiek jarraipen‐programa indibidualizatua izan beharko dute ondorengo hiru ikasturteetan.

 Aurkibidea

3.2.5. Baldintza pertsonal bereziak edo eskola‐historia bereziak dituzten ikasleak

a) Ospitale‐ edo etxe‐arretako edo arreta terapeutiko‐hezigarriko premiak dituzten ikasleak

Abenduaren 20ko 266/2006 Dekretuaren bidez, ospitaleko eta etxeko hezkuntza‐arretarako eta arreta

terapeutiko‐hezigarrirako lurralde‐zentroak sortu ziren. Zentro horien helburua da osasun‐erakunde

batean ospitaleratuta egoteagatik, etxeko ospitalizazioagatik edo hezkuntza‐programa terapeutiko baten

barruan egoteagatik medikuaren aginduz ikastetxera joan ezin diren ikasleei hezkuntza‐laguntza ematea.

 Ospitale‐esparruko laguntza EAEko ospitale jakin batzuetan dauden hezkuntza‐laguntzako

ikasgeletan eskainiko da. Ikasle batek ospitaleko tratamendua behar badu, arreta pedagogikoa

ospitaleko ikasgelako irakasleak emango du. Irakasle hori ikastetxeko tutorearekin

koordinatuko da.

 Etxearen esparruko laguntza irakasleek emango dute, medikuaren aginduz ikastetxera joan

ezin diren ikasleen etxeetan. Etxean arreta pedagogikoa jasotzen duen ikasle bat ospitalizatu

beharko balitz, etxeko arreta pedagogikoko irakasleek jarraituko dute hari ospitalean arreta

ematen.

Ikastetxeko zuzendariek, egoera horretan dagoen ikaslearen eskola‐ikaskuntza eta sozializazioa

ahalbidetzeko, 1998ko uztailaren 30eko Aginduaren 35. artikuluan ezarritako prozedurari jarraituko dio.

Agindu horren bidez, hezkuntza‐premia bereziak dituzten ikasleak eskolatzeko irizpideak eta ikasle

horiek behar bezala eskolatzeko baliabide‐hornidura ezartzen dira (1998‐08‐31ko EHAA).

 Terapeutiko‐ eta hezkuntza‐esparruan, hezkuntza‐laguntza Osakidetzako Haur eta Gazteen Osasun

Mentaleko Zerbitzuarekin lankidetzan emango da, ezarritako lankidetza‐ hitzarmenaren arabera. Arazo

psikopatologiko larriak dituen ikasle batek tratamendu intentsiboa behar badu, OETHren programa

terapeutiko‐hezigarrian sartzeko proposatu ahal izango dute, HLBPko aholkularien eta Osakidetzako Haur

eta Gazteen Psikiatriako Unitateko aholkularien oniritziarekin.

52

Gainera, programa terapeutiko‐hezigarrian sartzeko, ikasleak honako hauek beharko ditu:

o Gurasoaren edo legezko ordezkariaren berariazko baimena.

o Balorazio Batzordearen erabakia.

Zentro terapeutikoan aldi jakin baterako onartuko da, gehienez ikasturte oso bat. Edonola ere, helburua

da haurra edo nerabea bere eskola‐ingurunera itzultzea.

Ikaslea matrikulatuta dagoen ikastetxeak eta OETHko ikastetxeak koordinaziorako eta jarraipenerako

bideak ezarri beharko dituzte. Halaber, ikaslea erreferentziako ikastetxera itzultzeko jarraitu beharreko

estrategia adostu eta planifikatu beharko dute.

Ildo honetan ere, aintzat hartu behar da lehenago (jokabide nahasmendu larriak) adierazitako , 2018ko

maiatzean jarri zen abian Hezkuntzaren eta Osasun Mentalaren arteko lankidetza‐esparru orokorra

 Aurkibidea

b) Gaixotasun minoritarioak, elikadura‐alergia anizkoitzak eta beste gaixotasun batzuk dituzten ikasleak

 Ikasle horientzat jarraitu beharreko protokoloa “Osasun‐arreta berezia eskola‐orduetan” zirkularrean

jasota dago.

 Aurkibidea

3.3. IKASTETXEEK HLBPak (ARRETAREN‐ EDO IKASKUNTZAREN NAHASMENDUA,

HIZKUNTZAREN GARAPENAREN NAHASMENDUA, ADIMEN‐GAITASUN HANDIAK)

DITUZTEN IKASLEEI BURUZKO INFORMAZIOA BILTZEKO ETA ANTOLATZEKO PROZEDURA

Hezkuntza sailburuordearen 2020ko uztailaren 10eko Ebazpenaren arabera ikastetxeak HLBP‐ak

dituzten ikasleei buruzko informazioa eguneratua izan behar dute W67 aplikazioan biltzeko eta

antolatzeko eta dagokien esku hartzea Jarduera Plan Pertsonalizatuaren bitartez bideratzeko.

Plan hori irakasle tutoreek eta gainerako irakasle taldeek egingo dute, irakasle aholkulariarekin

lankidetzan eta HLBPko aholkulariaren laguntzarekin.

Behin Jarduera Plan Pertsonalizatua garatua, bertan jaso diren neurriek ez balituzte beteko ezarritako

helburuak, ikastetxeak ebaluazio psikopedagogikoaren eskaera egin beharko du ikasleak behar duen

berariazko hezkuntza‐erantzuna jasotzeko.

 Aurkibidea

3.4. EBALUAZIO PSIKOPEDAGOGIKOA ESKATZEA BERRITZEGUNEKO HLBPetako

AHOLKULARITZARI

Ikaslearen ebaluazio psikopedagogikoa egingo da, testuinguruaren eta baldintza pertsonal jakin batzuen

arteko elkarreraginetik ikaslearen ikaskuntza‐prozesurako sarbidea, iraupena eta parte‐hartzea

arriskuan jartzen duten oztopoak sortzen direnean.

53

Gogorarazi behar da, hala ere, ebaluazio psikopedagogikoa hezkuntzan esku hartzeko ezohiko prozesua

dela. Soilik egin behar da irakasle tutoreek eta irakasle aholkulariek egokitzat jo dituzten indartze‐

neurriak nahikoak izan ez direnean.

Ebaluazio honek honako ezaugarriak izango ditu: diziplinartekoa izango da, testuinguruan oinarrituta

eta inplikaturiko profesional guztien lankidetza ardatz.

Ikastetxeak eskaera hori zehaztuko du “Ebaluazio psikopedagogikorako eskaera” izeneko protokoloaren

arabera. Protokolo hori aplikazio informatikoaren bidez (W67) egingo da. Eskaera‐eredu eguneratua

W67 direktorioan eskuragarri dago.

Nolanahi ere, ikasle bakoitzaren erreferente nagusia bere tutorea da. Horrek irakasle taldeko gainerako

kideekin koordinatuta beteko ditu bere eginkizunak, baita, hala badagokio, bere ikasle‐taldearekin esku

har dezaketen gainerako profesionalekin koordinatuta eta, bereziki, irakasle aholkulariarekin

lankidetzan ere.

3.5. APARTEKO CURRICULUM‐NEURRIAK ESKATZEA

 Aurkibidea

Curriculumaren egokitzapenak eta aparteko neurri guztiak HPBetako aplikazioaren bidez (W67)

tramitatuko dira.

Ikasgela egonkorreko Curriculum Proiektua aurreko ikasturteetako prozedurari jarraituz tramitatuko da.

Curriculumaren egokitzapenak ekainaren 23ko 118/1998 Dekretuaren bidez (1998‐07‐13ko EHAA) eta

dekretu hori garatzen duten aginduen bidez (1998‐08‐31ko EHAA) erregulatzen dira. Era berean,

kontuan hartu behar dira Norbanako Curriculum Egokitzapenei buruzko Hezkuntza sailburuordearen

argibideak.

 Aurkibidea

3.5.1. Curriculumera sartzeko egokitzapenak

Curriculumera sartzeko egokitzapenek erregistratuta geratu beharko dute ikasleen espedientean, eta

hartutako neurriak bete beharrekoak izango dira.

Curriculumerako irisgarritasuna bermatuko duten ikasleen plangintzan, koordinazioan eta jarraipenean,

ikastetxeko zuzendaritzak irakasleen eta irakasle ez diren langileen arteko lan koordinatua bermatu

behar du.

Materialen irisgarritasunerako eta/edo egokitzapenerako baliabideen eskuragarritasuna kanpoko

zerbitzuen mende dagoenean (Biltegiak, Itsuen Baliabidetegia), ikastetxeak behar besteko aurrerapenaz

egingo du eskaera.

54

a) Curriculum‐egokitzapen indibidual garrantzitsuak eta Gela Egonkorren Curriculum Proiektua (GECP)

aurkezteko epeak

 Ikastetxeko zuzendaritzak urriaren 21a baino lehen bidaliko ditu dagozkion proposamenak

 HLBP aholkulariak azaroaren 11a baino lehen emango du txostena

 Hezkuntza Ikuskaritzak azaroaren 30a baino lehen bidaliko du oniritzia

 Hezkuntza Berriztatzeko lurralde‐arduradunak abenduaren 9a baino lehen jakinaraziko dio

ikastetxeari curriculum‐egokitzapena edo GECPa onartuta dagoen ala ez, ikastetxeak,

abenduaren 16a baino lehen, idatziz jakinaraz diezaien ikaslearen legezko arduradunei,

ebazpenaren kopia erantsita.

b) Lehen Hezkuntzan adimen‐gaitasun handiak dituzten ikasleentzako curriculum‐egokitzapenak

aurkezteko epeak

 Ikastetxeko zuzendaritzak urriaren 23a baino lehen tramitatuko du proposamena

 HLBP aholkulariak azaroaren 13a baino lehen emango du txostena

 Hezkuntza Ikuskaritzak azaroaren 30a baino lehen bidaliko du oniritzia

 Hezkuntza Berriztatzeko lurralde‐arduradunak abenduaren 11 baino lehen jakinaraziko dio

ikastetxeari neurria onartuta dagoen ala ez, ikastetxeak, abenduaren 18a baino lehen, idatziz

jakinaraz diezaien ikaslearen legezko arduradunei, ebazpenaren kopia erantsita.

c) Haur Hezkuntzan eta Lehen Hezkuntzan eskolatzea aurreratzeko edo eskolatze‐aldia malgutzeko

eskaera aurkezteko epeak

 Ikastetxeko zuzendaritzak, etapa hasi aurretik, eskolatze‐aldia aurreratzeko edo malgutzeko

proposamena izapidetuko du 2024ko maiatzaren 27a baino lehen

 HLBP aholkulariak 2024ko ekainaren 3a baino lehen emango du txostena

 Hezkuntza Ikuskaritzak 2024ko ekainaren 10a baino lehen bidaliko du bere oniritzia

 Hezkuntza Berriztatzeko lurralde‐arduradunak 2024ko ekainaren 17a baino lehen tramitatuko

du dokumentazioa

 Aniztasunerako eta Hezkuntza Inklusiorako Zuzendaritzak 2024ko ekainaren 24a baino lehen

jakinaraziko dio ikastetxeari proposamena onartutzat jotzen den ala ez, ikastetxeak ikaslearen

legezko arduradunei horren berri eman diezaien, ebazpenaren kopia erantsita, 2023ko

ekainaren 28a baino lehen

d) Hezkuntza‐premia bereziak dituzten ikasleek curriculumera sartzeko baliabide materialak eskatzeko

epeak

 Baliabide materialak Berritzegunearen bidez eskatuko ditu ikastetxeak. Horretarako, HLBP

aholkulariak dagokion ebaluazio psikopedagogikoa egingo du. HLBP aholkulariak premiak

baloratuko ditu eta baliabideen proposamena Hezkuntza Berriztatzeko lurralde‐arduradunari

tramitatuko dio 2023ko apirilaren 10a baino lehen.

 Maileguan hartutako materiala mantentzea ikastetxearen ardura izango da, eta hura baldintza

egokietan itzuli beharko da (horretarako, konpromiso hori zehaztuko duen dokumentua beteko

da). Ikastetxeak ordaindu beharko ditu 150 eurotik beherako kostua duten curriculumera

sartzeko beharrezko materialak.

55

3.6. ARRETA GOIZTIARRA: HAUR‐GARAPENAREN JARRIPENERAKO PROTOKOLOA

Protokolo hau derrigorrezkoa da funts publikoekin sostengatutako ikastetxe guztietan, eta helburua da

hezkuntza‐laguntzarako behar espezifikoak sor ditzaketen garapen‐aldaketak goiz detektatzea. Esku

hartzen duten faseak eta eragileak, egutegia eta behaketa‐eskalak ikasle guztiei aplikatzea, salbuespenik

gabe, Haur Garapenaren Jarraipenerako Protokoloan jasotzen dira.

Hori aplikatzeko, beharrezkoa da Haur Hezkuntzako irakasle tutoreak, Haur Hezkuntzako koordinatzaile

edo koordinatzaileak, irakasle tutoreek, irakasle aholkularia eta, bereziki, ikasketaburuak parte hartzea

eta koordinatzea. Horrek protokolo hori ezarritako baldintzetan beteko dela bermatuko du.

Behaketa eskalak ISEIk diseinatutako arreta goiztiarreko plataforma informatikoan beteko dira, eta bi

unetan egingo dira:

 2023ko azaroaren 1etik abenduaren 20ra bitartean, 4 eta 5 urteko haurrei

 2024ko otsailaren 1etik martxoaren 15era, 2 eta 3 urteko haurrei.

Halaber, ezarritako prozedurari jarraituko zaio:

‐ 2 eta 3 urteko Haur Hezkuntza:

Otsailean eskalak beteko dira.

Eskala horietan zailtasunak antzematen direnean:

‐ Esparru batean edo gehiagotan itemik ez badago, Jarduera Plan Pertsonalizatua (JPP)

prestatu eta ezarriko da. Plan hori prestatzen familiak ere parte hartuko du. Ikasturtearen

amaieran plan hori ebaluatuko da eta, beharrezkoa bada, hurrengo ikasturtean jarraituko

da.

‐ Zailtasunek hurrengo ikasturteko lehen hiruhilekoan irauten badute, ebaluatu egingo da

eta, beharrezkoa bada, berariazko detekzioarekin hasiko da. Berariazko detekzioa egin

ondoren, JPPa eguneratu egingo da.

‐ 4 eta 5 urteko Haur Hezkuntza:

Azaroan beteko dira eskalak.

Eskala horietan zailtasunak antzematen direnean:

‐ Ikasturtearen hasieran zailtasunak antzematen badira, JPPa egin eta inplementatuko da

edo, lehendik badago, JPParekin jarraituko da.

‐ Lehenengo hiruhilekoan zailtasunek jarraitzen badute, ebaluatu egingo da eta, beharrezkoa

bada, detekzio espezifikoarekin hasiko da.

Haur Hezkuntzako maila guztietan, alerta‐seinaleak antzematen badira, eremu batean hiru item edo

gehiago edo bi item edo gehiago bi arlotan eskuratu ez dituztela ikusten bada, JPPa prestatu eta ezarriko

da, eta bigarren fasera pasatuko da detekzio espezifikoa).

Garapen goiztiarra edo gaitasun intelektual handia dagoela antzematen denean, bigarren fasea hasteko

irizpidea bikoitza da. Lehenik eta behin, arlo berean hiru itemetan edo gehiagotan edo bi arlotan edo

gehiagotan adierazitako jokabideak bat etorri behar dira ikaslearen adinetik gorako adierazleekin.

56

Bigarrenik, garapen goiztiarreko adierazleen %50 edo gehiago izatea, adin kronologikoari dagokionez.

Nolanahi ere, gogoan izan behar da irizpide horiek osorik betetzen ez badira ere, JPPa prestatu eta ezarri

behar dela atzemandako beharrei erantzuteko.

Tutoreari dagokio Haur Garapenaren Jarraipenerako Protokoloa hastea, Behaketa Eskalak ikasle guztiei

aplikatuz, eta, halakorik bada, ondorengo faseen jarraipena eta koordinazioa egitea. Gainera, JPPak

prestatu, ezarri eta ebaluatuko ditu. Horretarako, ikastetxeko irakasle aholkulariaren laguntza izango

du, Berritzegunearekin lankidetzan.

Beste zerbitzu batzuetara bideratzeko, HLBPko aholkularitzaren laguntzarekin egindako detekzio‐fase

espezifikoa baino ez da egin behar, eta W67an dagoen bideratze‐txostena bete behar da. Berariazko

detekziorik gabe, ez da ebaluazio psikopedagogikorik eskatuko, eta hezkuntza‐eremutik kanpo ere ez da

deribaziorik egin behar.

Familiei ikasturte hasieran eman behar zaie protokolo horren berri.

Behaketa Eskalak betetzeko ez da familien baimenik behar, ikusten denak lotura estua baitu etapako

curriculumarekin berarekin, eta Haur Hezkuntzako haur guztientzat pentsatuta baitago.

3.7. ESKOLA‐EGUTEGIA ETA –ORDUTEGIA

 Aurkibidea

57

Eskola Kontseiluari dagokio ikasleen ohiko eskola‐egutegia eta ‐ordutegia finkatzea, hezkuntza‐etapa

bakoitzeko arauak, ikastetxea zabalik egongo den denbora eta ikasleen ohiko eskola‐ordutegitik kanpo

egingo diren jarduerak errespetatuz.

Nolanahi ere, egutegi eta ordutegi arrunta Hezkuntza sailburuordearen ebazpenaren arabera ezarri

beharko dira. Ebazpen horren bidez, arau osagarriak ematen dira 2023‐2024 ikasturterako Euskal

Autonomia Erkidegoaren ikastetxe publikoetako eskola‐egutegia egiteko.

Onartutako egutegia eta ordutegia ezingo dira aldatu ikasturtean zehar, Hezkuntzako Lurralde

Ordezkaritzak behar bezala baimendutako salbuespenezko arrazoiengatik izan ezik.

Hurrengo ikasturteetarako ikastetxeko ordutegia aldatzeko, Hezkuntzako lurralde‐ordezkariaren

berariazko baimena beharko da, prozedura honen arabera:

‐ Ikastetxeko zuzendaritzak egingo du proposamena, eta eskola‐egutegiari buruzko araudian

ezarritako baldintza guztiak bete beharko ditu.

‐ Proposamena irakasleekin kontsultatu beharko da, baita ikastetxeko gurasoekin ere, eta sektore

horietako bakoitzean onartu beharko da, emandako botoen 2/3ko gehiengo kualifikatuaz eta

sektore bakoitzeko erroldaren % 50eko gutxieneko partaidetzaz.

‐ Proposamena ikastetxeko Eskola Kontseiluaren gehiengo osoz onartu beharko da.

Aurreko baldintzak bete ondoren, ikastetxeko zuzendaritzak Hezkuntzako Lurralde Ordezkaritzan

tramitatuko du 2024‐2025erako aldaketa‐eskaera, 2024ko urtarrilaren 15a baino lehen. Lurralde

Ordezkaritzak, egokitzat jotzen dituen txostenak bildu ondoren, aldaketa hori baimendu edo ukatuko

du ikastetxeak matrikulen aurre inskripzioak egin aurretik, ikastetxeak hurrengo ikasturterako ordutegi‐

aldaketaren berri eman diezaien eskola‐komunitateko kide guztiei (gurasoak, ikasleak eta irakasleak).

 Aurkibidea

3.7.1.‐ Haur Hezkuntzako ikasleen eskola‐ordutegiak

2023‐2024 ikasturteari begira ordutegiak egiteko garaian, kontuan hartu behar da Haur Hezkuntzarako‐

rako 75/2023 Dekretuak adierazten duena.

Haurrak lehendabiziko aldiz etapan edo zentroan pixkanaka hasiko dira, egokitzapen‐aldi bat eginez.

Aldi horren helburua da familia‐ eta eskola‐ingurunearen arteko jarraitutasuna bultzatzea, haurrak

pixkanaka eskolara egokitu ahal izateko. Aldi hori, egokitzapen‐denbora da, haur bakoitza bere lehen

ikastetxe‐esperientzia denean egoera berrian arrakastaz hasteko. Aldi hori ez da berdina izango

denentzat; izan ere, haurraren beharrizanei erantzun behar die eta, betiere, familia bakoitzarekin

adostuko da, eta ezingo da iraila baino gehiago luzatu.

 Aurkibidea

3.7.2.‐ Lehen Hezkuntzako ikasleen ordutegia.

2023‐2024 ikasturteari begira ordutegiak egiteko garaian, kontuan hartu behar da Lehen Hezkuntzarako

77/2023 Dekretuak adierazten duena.

Lehen Hezkuntzako ikasleen ohiko klase‐ordutegia ikastetxeak berak ezarriko du, indarrean dagoen

araudian ezarritako gutxienekoak errespetatuz. Horretarako, kontuan hartuko da, EAEko Haur eta Lehen

Hezkuntzako ikastetxe publikoetan 2023‐2024 ikasturterako eskola‐egutegia egiteko osagarrizko

arautegia ematen duen Hezkuntza sailburuordearen Ebazpenak dioena.

58

Goiz eta arratsaldeko jardun‐egunetan, Lehen Hezkuntzan klaseko jarduera 5 saiokoa izango da, era

honetan banatuak:

• Goizez: 3 saio eta 30 minutuko jolasgaraia.

• Arratsaldez: 2 klase‐saio, guztira, 90 minutuko gutxieneko iraupenaz.

• Etengabeko jarduneko egunetan, gehienez 4 klase‐saio egingo dira. Gainera, jolasgarai bat

edo gehiago egingo dira, Lehen Hezkuntzan atsedeneko 30 minutu banakoa.

Ordutegiak baldintza hauek beteko ditu:

• Goizeko klaseak ez dira hasiko 9:00etan baino lehenago, ezta 10:00ak eta gero ere.

• Goizeko eta arratsaldeko jardunen artean, gutxienez, ordubete eta erdiko atseden bat

egongo da.

• Ezingo da eman klaseko bi ordu baino gehiago jolasgarai bat kontuan hartu gabe.

Ikastetxeetako zuzendaritza eta irakasleak dira ikasleen arduradunak ikastetxeetan edo ikastetxetik

kanpo egiten diren jarduera osagarrietan. Ohiko klase‐jardunean, ikasleak bakarrik ikastetxera huts egin

dezake, baldin eta gurasoak, lege‐arduradunak edo pertsona baimenduak ikastetxera agertu eta

adingabea bere kargura hartzen dutenean.

59

2023‐2024 ikasturteari begira ordutegiak egiteko garaian, kontuan hartu behar da 77/2023 Dekretuaren

VI. eranskina::

Ikastetxeak, bere autonomia erabiliz, etapako gutxieneko ordutegia oinarri hartuta ikastetxeko

ordutegia osatuko du. Horretarako hainbat aukera proposatzen dira:

‐ Arloka, “Erref. Ordut zikl, ikasg” zutabeko proposamena erreferentzia gisa har daiteke.

‐ Eremuka, bigarren eta hirugarren zutabeetako proposamenak erreferentzia gisa har daitezke,

aukera hauekin:

 Erre ordut zikl, eremuka 1‐ lehen eremua: Matematika + Natura, Gizarte eta Kultura

Ingurunearen Ezagutza; bigarren eremua: Euskara eta Literatura + Gaztelania eta

Literatura + Arte Hezkuntza.

 Erre ordut zikl, eremuka 1 lehen eremua: Matematika + Natura, Gizarte eta Kultura

Ingurunearen Ezagutza + Arte Hezkuntza; bigarren eremua: Euskara eta Literatura +

Gaztelania eta Literatura.

 Ikastetxeak sortutako bestelako eremuekin.

Arte Hezkuntza bitan banatu ahal izango da, Musikan eta Plastikan.

Heziketa Fisikoaren arloa etapa osoan zehar indartzeko apostua egiten da. Lehen zikloko bi

mailetan, astean Heziketa Fisikoko hiru saio egingo dira.

Araudi honekiko salbuespen gisa, dagokion Hezkuntzako lurralde‐ordezkariak baimena eman ahal izango

du ordutegian aldaketak egiteko, baldin eta aldaketa horiek behar‐beharrezkoak badira ikastetxean

ematen diren askotariko mailetako ikasleen eskola‐garraioko zerbitzuak koordinatzeko edo garraio‐

eta/edo jantoki‐zerbitzu berberak partekatzen dituzten ikastetxeetakoak koordinatzeko.

 Aurkibidea

60

3.8. IKASLEAK KLASERA BERTARATZEA

Ikasle guztien eskubidea eta betebeharra da eskolara bertaratzea.

Hutsegiteak gurasoek edo legezko tutoreek justifikatu beharko dituzte dagokion tutorearen aurrean,

eta ikasketaburuak onartuko ditu.

Eskola Kontseiluak finkatu beharko ditu ikastetxeko AJAn ikasleen hutsegiteetarako erregulazioa eta

ondorioz sor daitezkeen neurri zuzentzaileak, EAEko unibertsitateaz kanpoko ikastetxeetako ikasleen

eskubideei eta betebeharrei buruzko abenduaren 2ko 201/2008 Dekretuan ezarritakoarekin bat etorriz

(2008ko abenduaren 16ko EHAA).

Ikastetxeetako zuzendaritzek Hezkuntzako Ikuskaritzari jakinaraziko diote, aplikazio informatikoaren

bitartez, ikasleen absentismoari buruzko informazioa, gaiari buruzko urteroko zirkularrean ezartzen

denari jarraituz.

3.9. ERLIJIOA

 Aurkibidea

Erlijio ofizialen eskaintza derrigorrezkoa da ikastetxearentzat, eta borondatezkoa, ikasleentzat.

Ondorioz, gurasoek edo legezko tutoreek adieraziko dute onarpen eskaeretan irakaskuntza hori

jasotzeko edo ez jasotzeko borondatea. Erabaki hori, kontrakoa berariaz adierazi ezean, hurrengo

ikasturterako mantenduko da.

Ikastetxeak hurrengo ikasturteko plangintza egin baino lehen, apirilean, erlijio irakaskuntzen eskaerari

buruzko informazio eguneratua jakinarazi beharko du onarpen eta matrikula aplikazioaren bidez.

Egoitza Santuaren eta Espainiako Estatuaren artean izenpetutako Irakaskuntzari eta Kultura Gaiei

buruzko Akordioan ezarritakoari lotuko zaio erlijio katolikoaren irakaskuntza.

Beste erlijio batzuen irakaskuntza egokitu egingo da Espainiako Estatuak Espainiako Erlijio Erakunde

Ebanjelikoen Federazioarekin, Espainiako Komunitate Juduen Federazioarekin eta Espainiako Batzorde

Islamikoarekin egindako lankidetza‐akordioetan eta, hala badagokio, etorkizunean beste erlijio‐konfesio

batzuekin izenpetzen diren akordioetan xedatutakora.

3.10. IKASLEEN EBALUAZIOAREKIN LOTUTAKO ALDERDIAK

 Aurkibidea

Ebaluazioa kudeatzeko garaian erreferente izango dira 75/2023 Haur Hezkuntzaren Curriculuma eta

77/2023 Dekretuak Oinarrizko Hezkuntzaren Curriculuma.

3.10.1. Ebaluazioari buruzko arau orokorrak

Paragrafo honetan xedatutakoa subsidiarioki aplikatuko da ikastetxeko AJAk ebaluazio‐bilkuretarako

araudi espezifikorik ezartzen ez badu.

a) Ebaluazio‐bilkurak

60

Derrigorrezko bilerak dira irakasle‐taldearentzat, eta taldeko tutoreak edo, hala dagokionean,

tutoreek, koordinatzen ditu orientatzailearen laguntzarekin, hala badagokio. Bilera horietan,

bilkura bakoitzaren datara arte egindako ebaluazio‐jardueren emaitzak dokumentu bidez jasoko

dira, taldekideek eztabaidatu ondoren.

Ebaluazio‐bilkura baliozkotzat jotzeko, honako baldintza hauek bete beharko ditu, gutxienez:

• Irakasle talde osoak nahitaez egon behar du

• Irakasleek tutorearen egoera‐orrietan bete beharko dituzte jakintzagai bakoitzari buruzko

oharrak eta estatistikak, baita ikasketaburuak eskatutako beste edozein dokumentu ere,

ebaluazio‐bilkura baino 24 ordu lehenago gutxienez

• Tutoreak jakintzagai bakoitzaren emaitzei buruzko txosten bat eta ebaluazio‐bileran aztertu

beharreko gaien gidoi bat aurkeztuko ditu. Gidoi hori bileraren hasieran aurkeztu eta, hala

badagokio, onartuko da.

b) Bilkuraren akta

Ebaluazio‐bilkura bakoitzeko ebaluazio‐akta bat idatziko da, eta akta horretan, gutxienez, alderdi

hauek jaso beharko dira:

• Bertaratutako irakasleen zerrenda eta haien sinadura

• Bertaratu ez diren irakasleen zerrenda, bidezko baimena baduten berariaz adierazita

• Jakintzagai bakoitzean lortutako emaitzen eta sortu ahal izan diren arazoen analisia

• Taldearen egoera orokorrari buruzko analisia bere errendimendu akademikoarekiko, baita

bere jarrerak eta arazoak ere, eta egoera bideratzeko hezkuntza‐neurriak hartzea,

beharrezkoa izanez gero

• Banakako arazoen analisia, eta hezkuntza indartzeko neurriak edo bestelako jardunak

erabakitzea

c) Dokumentazioa

Ebaluazio‐bilkuren ondoren, ikasketaburutzak emaitzen datu estatistikoak bilduko ditu, Eskola

Kontseiluan aurkezteko. Era berean, azken ebaluazioaren ondoren kalifikazioak Hezkuntza Sailaren

Kalifikazioen eta hutsegiteen aplikazioan sartuko dira, argitara emango den eta “Dokumentazio

akademikoa” atalean jasota egongo diren jarraibideak aintzat.

d) Errendimendu akademikoa objektiboki balora dadin eskubidea

Ikasle orok bere errendimendu akademikoaren balorazio objektiboa egin dadin daukan eskubidea

eraginkorra izateko, beharrezkoa da aldez aurretik jakitea zein ebaluazio‐irizpideren arabera izango

den ebaluatua. Hortaz:

• Ikastetxearen Hezkuntza proiektuaren zehaztapen curricularrak eta departamentu

didaktikoen dokumentazioak (bereziki haien programazio didaktikoak) aipatutako

ebaluazio‐irizpideak jaso beharko dituzte.

• AJAn zehaztuko da ikasleek eta haien legezko ordezkariek dokumentazio hori eskuratzeko

prozedura.

61

Ikastetxeek ikasturte bakoitzaren hasieran argitara emango dituzte arlo‐eremu bakoitzaren

ebaluazioan aplikatuko diren ebaluazio‐ eta kalifikazio‐irizpideak.

Ikasleek eta, hala badagokio, haien gurasoek edo legezko ordezkariek errendimenduaren ebaluazioan

eragina izango duten lan, proba eta ariketa guztien kopia eskuratu ahal izango dute haiek zuzendu

ondoren, eta dagozkion alegazioak aurkeztu eta haiek berrikus daitezen eskatu ahal izango dute.

Zuzenketa ezin izango da mugatu kalifikazio kuantitatibo edo kualitatibo bat adieraztera. Aldiz,

egindako hutsegiteen edo akatsen adierazpena edo kalifikazioaren azalpen arrazoitua jaso beharko

ditu.

AJAk erreklamazio‐prozedura ezarriko du, berrikuspen hori egiteko epeak eta baldintzak adierazita,

eta kontuan hartuko du irakasleentzat lotesleak direla, curriculum ofizialaz gainera, Hezkuntza

proiektuaren zehaztapen curricularra, programazioak eta argitara emandako ebaluazio‐ eta kalifikazio‐

irizpideak.

Ikasleek ikasturtean zehar edonoiz probak, lanak eta ariketak eskuragarri izan ditzaten, irakasleek

horiek ikastetxean gorde beharko dituzte ikasturte osoan eta, hala badagokio, erreklamatzeko azken

aukera ebatzi arte.

 Aurkibidea

3.10.2. Hezkuntza‐laguntzako Berariazko Premiak (HLBP) dituzten ikasleak (Eusleko ikasleak

barne) ebaluatzeko neurriak

HLBPak dituzten ikasleei dagokienez, ebaluazio‐prozesuak errazteko (lanak, proiektuak azterketak, etab.

egitea), ikastetxeak neurriak hartuko ditu, hala nola: denbora gehiago ematea haiek egiteko;

enuntziatuak sinplifikatzea; testuaren formatua ikasleentzako erraza izatea, haien beharren araberakoa;

baliabide teknikoak erabiltzea, beharrezkoak badira; azterketak idatziz egin beharrean ahoz egiteko edo

ordenagailuz egiteko aukera —batik bat, dislexia edo hiperaktibitatea diagnostikatuta duten

ikasleentzat—; hasieran edo bukaeran testua irakurtzea; ikasleei laguntza eman ohi dieten langileak

azterketan egotea; ebaluazio‐irizpideak egokitzea; etab. Azken batean, irisgarritasun unibertsalerako

eta aukera‐berdintasunerako eskubidea bermatzeko neurriak dira.

Norbanako curriculum‐egokitzapenak dituzten ikasleei dagokien dokumentazio akademikoa
“Dokumentazio akademikoa” atalean jasota egongo diren jarraibideen arabera egingo da.

Curriculumaren aldaketa garrantzitsuak jasotzen dituzten programetan parte hartzen duten ikasleen

kasuan —hala nola EUSLE murgiltze‐programa—, ikasle bakoitzaren Jarduera Plan Pertsonalizatua

izango da ebaluazioaren erreferentzia.

 Aurkibidea

3.10.3. Salbuespenak eta baliozkotzeak

Euskara eta literatura salbuespen‐eskariak kudeatuko dira ondorengo araudia kontuan hartuta:

Uztailaren 11ko 138/1983 Dekretua, Euskal Herriko irakaskuntza ez unibertsitarioan hizkuntza ofizialen

erabilera arautzen duena, dekretu hori garatzen duen 1983ko abuztuaren 1eko Agindua eta Hezkuntza

Sailburuordetzak horretarako emandako urteroko Ebazpena.

62

Salbuespen‐eskariei dagokienez, Hezkuntza Ikuskaritzako Lurralde Burutzak, ikasturte hasieran,

ikastetxeetako zuzendaritzei idazki bat bidaliko die. Idazki horretan, Hezkuntzako sailburuordearen

urteko Ebazpena betetzeko jarraitu beharreko prozeduraren nondik norakoak zehaztuko dira. Ebazpen

horrek Euskara eta Literatura irakasgaitik salbuesteko baldintzei buruzko jarraibideak ematen ditu.

Gogorarazten da Euskara eta Literatura jakintzagaiaren salbuespena arlo horren kalifikazioari dagokiola

soilik, eta ez jakintzagaiaren ebaluazio hezitzaileari eta ikaskuntzari. Beraz, nahitaezkoa da salbuespena

jaso duten ikasleak klasera joatea eta aurrez ezarritako banakako plan baten araberako arreta jasotzea,

matrikulatu diren ikasturteko curriculum‐mailan arian‐arian sar daitezen.

Gainerako ikaskuntza‐arloei dagokienez, Hezkuntza Sailak ez du aurreikusi beste salbuespenik.

3.11. EBALUAZIO DIAGNOSTIKOA

 Aurkibidea

Ebaluazio diagnostikoak Hezkuntza Sailaren eta ikastetxe guztien artean partekatutako erantzukizuna

dira, oinarrizko irakaskuntzen curriculumari buruzko Dekretuaren 41. artikuluaren arabera, eta

hobetzeko aukera eta erronka gisa ulertu behar dira ikastetxeen eta euskal hezkuntza‐sistema osoaren

aldetik.

Testuinguru horretan, zuzendaritza‐taldearen eta hezkuntza‐komunitateko gainerako kideen

erantzukizuna da haiek egin daitezen bermatzea eta emandako informazioa behar bezala tratatzea.

Informazio hori diskrezio handienarekin tratatuko da, eta ikastetxeko hezkuntza‐komunitateko edozein

kidek ezin izango du argitaratu, ez banaka, modu kolektiboan.

 Aurkibidea

3.11.1. ETAPA ERDIKO EBALUAZIO DIAGNOSTIKOAREN JARRAIPENA

Ikastetxeak 2022‐2023 ikasturtean egindako etapa erdiko ebaluazio diagnostikoaren emaitzen

txostenak aztertu eta ondorioak jasoko ditu 2022‐2023ko memorietan. Azterketa horretatik abiatuta

hobekuntza proposamenak aterako ditu eta horiek 2023‐2024 ikasturteko IUPean jasoko dira (guztiak

edota ikastetxeak lehenetsitakoak).

 Aurkibidea

3.11.2. ETAPA AMAIERAKO EBALUAZIO DIAGNOSTIKOA

2023‐2024 ikasturtean lagin izaera duen etapa amaierako ebaluazio diagnostikoa egingo da.

Ebaluazio diagnostiko hori nahitaez bete beharrekoa da, baina ez du ondorio akademikorik ikasleentzat.

Funts publikoekin sostengatutako ikastetxe lagin batean egingo da, eta helburu du konpetentzia‐maila

egiaztatzea eta maila hori hobetzeko neurri egokiak ezartzea. Hezkuntza Ikuskaritzari dagokio ikasleen

eta irakaskuntzaren ebaluazio‐prozesua nola garatzen den gainbegiratzea.

 Aurkibidea

63

4. IRAKASLEAK ETA HEZKUNTZAKO PERTSONALA

Irakasleen konpetentzia‐profila 77/2023 Dekretuaren 20. artikuluan eta 75/2023 Dekretua, 17

artikuluan dago jasota. Gainera, atal honetarako, kontuan hartuko da honako hauetan jasotakoa: Euskal

Enplegu Publikoaren 11/2022 Legean, abenduaren 1ekoa; LOEren 91. artikuluan; eta, Enplegatu

Publikoaren Oinarrizko Estatutuaren 5/2015 Legegintzako Errege Dekretuan (batez ere, funtzionarioen

eskubide eta betebeharrei, falta eta zehapenei, kode deontologikoari eta abarri dagokienez) eta

indarrean dauden lan‐akordio eta ‐hitzarmenetan.

4.1. IRAKASLEEN ANTOLAKETA

4.1.1. Irakaskuntza‐jardueraren antolaketa

 Aurkibidea

Zuzendaritza‐taldearen egitekoa da irakasle taldeak antolatzea eta irakasleak beren jardueretara

atxikitzeko irizpideak erabakitzea ikasturte bakoitzaren hasieran, gai hori erregulatzen duten arauen

arabera.

Ikasturtea hasi baino lehen, zuzendaritza‐taldeak irakasleak maila, ziklo, arlo‐eremu eta ikasle taldeetara

esleituko ditu, kontuan hartuz ikasle‐taldeen ezaugarriak eta irakasleen konpetentziak. Kontuan hartu

beharreko irizpideen artean, zailtasun handiena dakarten edo irakasle taldearen egonkortasuna

eskatzen duten taldeetara bultzatuko da behin betiko irakasleak esleitzea

Ikastetxearen ordutegia onartzea eta jendaurrean jartzea

Irakasleek nahitaez bete behar dute ikasketaburuak prestatutako eta zuzendariak onartutako ordutegia.

Lurralde‐ordezkaritzak ebatziko du gaiari buruzko edozein erreklamazio, Hezkuntzako Ikuskaritzaren

txostena jaso ondoren.

Zuzendaritza kideen, irakasleen eta hezkuntza‐profesionalen ordutegiak ageriko leku batean egongo

dira, eskola komunitateko kide guztiek ezagutu dezaten eta jarraian zehatzen diren puntu hauen

inguruko informazioa izan dezaten: gurasoei zuzendutako tutoretzen ordutegia, zaintzak, tokiko

batzordeetan eta eskualdeko prestakuntza‐mintegietan parte hartzea eta abar.

 Aurkibidea

4.1.2‐ Urteko lanaldia

Lanaldi eta egutegi motak edozein direla ere, irakasleen dedikazio‐erregimena 1.462 ordukoa izango da.

Ebazpen honetan, halaber, erregulatu egiten da asteko lanaldiko jarduna, lanaldi horren banaketa

curriculuma emateko ordutegian, ordutegi osagarria eta ikastetxean egoteko ordutegia.

Euskal Autonomia Erkidegoko unibertsitateaz kanpoko irakasle funtzionarioen lan‐baldintzak arautzen

dituen akordioaren (34. artikuluan) eta Enplegatu Publikoaren Oinarrizko Estatutuaren (50. artikuluan),

irakasle funtzionarioek eskubidea izango dute urte natural bakoitzean hogeita bi egun balioduneko opor

ordainduak izateko, edo proportzioan dagozkion egunetakoak, urtean zehar zerbitzu‐denbora

laburragoa balitz. Ondorio horietarako, larunbatak ez dira egun balioduntzat hartuko.

64

Oporraldi hori urte bakoitzeko abuztuan zehaztuko da. Iraileko lehen lanegunean, irakasle guztiek beren

ikastetxean eta beren lanpostuan egon beharko dute.

Oporraldia eten ahal izango da gaixotasun edo istripuren bat gertatzen bada, eta interesdunak

oporraldia osatzeko eskubidea izango du, inguruabar horiek desagertu eta medikuaren alta jaso

ondoren. Hartu gabeko oporraldia aldi bakarrean hartuko da, ahal dela, eskolarik eman behar ez

denean.

 Aurkibidea

4.1.3.‐ Asteko lanaldia eta irakasleen eginkizunak

Irakasleek asteko 30 ordu emango dituzten ikastetxearen zuzeneko dedikazioan eta, horietatik, 23

irakastorduak izango dira gehienez (jolasgaraia ere tartean). Irakastordu horietan sartzen dira

curriculuma ematera bideratutakoak, ikasleen tutoretzakoak eta hezkuntza‐laguntzak.

Gainerako 7 orduak honetarako erabiliko dira:

• Elkarrizketak gurasoekin.

• Banakako tutoretzak.

• Ikastetxeetan egiten diren hezkuntza‐ziklo, ‐arlo eta ‐programen inguruko irakasle taldeen

bilkurak.

• Aniztasunari erantzutera dedikatutako profesional aditu guztien bilkurak.

• Ikastetxeko Hezkuntza Proiektuan sartzen diren proiektu estrategikoak.

• Ebaluazio‐bilkurak.

• Klaustroak.

• Gobernuko kide anitzeko organoetara bertaratzea eta hezkuntza‐komunitatean sortu eta

Eskola Kontseiluak onartutako batzorde espezifikoetan parte hartzea.

• Prestakuntza‐jarduerak.

Irakasleen koordinazioa, lankidetza eta prestakuntza bultzatzeko, asteko dedikazio‐ordutegia eta

ikastetxean egoteko ordutegia bat etorri behar dira irakasle guztientzat, salbu eta ikastetxean

onartutako proiektu edo zerbitzuei lotutako salbuespenak gertatzen badira.

Bestetik, ikastetxean zuzenean dedikatu behar ez diren ordutzat hartzen direnak, hauexetara zuzenduko

dira: irakaskuntza‐jarduerak indibidualki prestatzea, azterketak zuzentzea, borondatezko eta banakako

lanbide‐hobekuntza eta irakaskuntza‐eginkizunari lotutako beste gai batzuk. Ordutegi hau ez da

ikastetxean nahitaez egotekoa.

Ikastetxeko zuzendaritzak antolatuko du jolasgaraian edo jolasgaraietan ikasleei eman beharreko arreta;

arreta hori jolasak eta zeharkako oinarrizko konpetentziak garatzera bideratutako beste jarduera batzuk

planifikatzeari lotuta egongo da. Zeregin horretara, jolastokietan eta ikastetxeko beste gela batzuetan

dauden ikasle guztien zaintza eta jagoletza aktiboa bermatzeko behar diren irakasleen kopurua esleituko

da. Irakasle/ikasle ratioa ikasleen adinaren, denbora‐aldi horietarako jarduerak planifikatu diren

helburuen eta arreta emango den espazioaren ezaugarrien arabera zehaztuko da. Ikastetxeek protokolo

bat prestatuko dute, eta ikastetxearen urteko planera (IUP) gehituko da; bertan, hauexek bilduko dira:

diseinatutako jarduerak; arreta berezia eskatzen duten jolasgaraiko guneen identifikazioa; irakasleak

arreta bereziko guneetara eta gainerako eskola‐esparrura esleitzea; zein jarduketa jarraituko den

intzidentziak sortzen direnean.

65

Ikastetxeak ordu‐kreditu bat du eta, ondorioz, irakasle‐zuzkidura bat; zuzkidura horrek, ikasleek

dituzten irakasle‐arreta premiei aurre egiteaz gain, balio du hezkuntza‐komunitateak IHPan

zehaztutako jomugetara heltzeko proposatu diren jarduerak eta proiektuak planifikatu,

koordinatu eta egiteko erantzuna emateko. Ardura eta zeregin horiek IUPean aurreikusiko dira.

Zuzendaritza‐taldeari dagokio, klaustroarekin eta inplikatutako pertsonalarekin adostu ondoren,

ordu‐ kreditu hori kudeatzea, irakasle bakoitzari esleituz irakaskuntza‐jarduera eta garatu behar

duen zeregin espezifikoa. Horretarako, lehentasun hauek hartuko dituzte kontuan:

Pertsona bakarreko organoek denbora izango dute karguaren berezko zereginak betetzeko.

• Zuzendaritza‐taldeak, ikastetxeko antolamendua eta bertan existitzen diren organo

edo/eta batzorde pedagogikoen funtzionamendua kontuan hartuz, zikloko

koordinatzaileei haien eginkizunak egiteko behar duten ordu kopurua esleituko die.

• Ikastetxean, irakaskuntza‐jarduerako ordutegian, beti egongo da zuzendaritza‐taldeko

ordezkari bat..

a) Hezkuntza‐laguntza

Ikastetxearen Aniztasunari Erantzuteko Planak ikastetxearen urteko planean zehaztuko du zeregin

horretarako erabiliko den ordu‐kreditua, eta aniztasun horri ikuspegi integratzailetik erantzuteko

eta ikastetxeko giza baliabideak modurik eraginkorrenean aprobetxatzeko ekintza eta estrategia

egokienak, adibidez:

 Jarduera‐talde batean irakasle bat baino gehiago egotea.

 Aurreko zikloko konpetentzia batzuk eskuratu ez dituzten ikasleei hezkuntza‐erantzuna
ematea.

 Ikasteko zailtasunak dituzten ikasleen ohiko eskola ordutegitik kanpoko hezkuntza indartzea.

 Talde‐banaketa ikasgai batzuetan.

 Etxez etxeko irakaskuntza behar duten ikasleentzako laguntza pedagogikoa. Ezarritako

koordinazioa.

 Ikasturte osoan eskolatze berriek sortzen dituzten beharrei erantzuteko ordu‐kreditua

aldatzeko aukera.

 Aurkibidea

b) Lanaldi‐murrizketa duten irakasleak

Lanaldi‐murrizketa familia eta lana kontziliatzeko eskatu bada, ikastetxeko zuzendaria ahaleginduko

da interesdunaren ordutegia eskatutako kontziliazioaren araberakoa izan dadin, betiere horrek

ez badu eragin negatiborik ikasleen arretan.

Lanaldiaren 1/2ko murrizketa

Lanaldi erdiko murrizketa eraginkorretan, Haur eta Lehen Hezkuntzako irakasleek asteko

15 orduko lanaldia izango dute ikastetxean zuzenean emateko. Horietatik, asteko 12 ordu

irakastorduak izango dira eta, horien banaketari dagokionez, egunero ikastetxean 2 ordu

eman beharko dute gutxienez; astean, berriz, 4 egun gutxienez.

Gainerako orduak, ikastetxean zuzenean dedikatu behar ez diren ordutzat hartzen direnak,

66

hauexetara zuzenduko dira: irakaskuntza‐jarduerak prestatzea, azterketak zuzentzea, irakasleen

lanbide‐hobekuntza eta irakaskuntza‐eginkizunari lotutako beste gai batzuk

 Aurkibidea

Lanaldiaren 1/3ko murriztea

Lanaldi hereneko murrizketa eraginkorretan, Haur eta Lehen Hezkuntzako irakasleek asteko 20

orduko lanaldia izango dute ikastetxean zuzenean emateko. Horietatik, asteko 15 ordu

irakastorduak izango dira eta, horien banaketari dagokionez, egunero ikastetxean 2 ordu eman

beharko dute gutxienez, asteko lanegun guztietan (astelehenetik ostiralera).

Asteko gainerako orduak, ikastetxean zuzenean dedikatu behar ez diren ordutzat hartzen

direnak, hauexetara zuzenduko dira: irakaskuntza‐jarduerak prestatzea, azterketak zuzentzea,

irakasleen lanbide‐hobekuntza eta irakaskuntza‐eginkizunari lotutako beste gai batzuk.

 Aurkibidea

Lanaldiaren 1/3 duten irakasleen ordutegia

Irakasle horien ordutegia asteko 10 ordukoa izango da, eta horietatik 8 irakaskuntza‐

dedikaziokoak izango dira. Ordutegi horrek irakasle titularrarena osatu beharko du, ikasleen

arreta bermatuta gera dadin.

 Aurkibidea

Osasun‐arazo larriengatik lanaldi‐murrizketa duten irakasleak

Osasun‐arazo larriak dituzten irakasleek lanaldiaren heren bateko murrizketa badute, zuzeneko

irakaskuntza‐orduak astean 6 ordu murriztu ahal izango dituzte. Murrizketa horrek ez du esan

nahi ikastetxean egoteko ordutegia murriztuko denik.

Murrizketa‐ordu horiek zuzendu beharko dituzte zereginak egitera, liburutegiko lanetara,

eskolaz kanpoko jarduerak eta jarduera osagarriak antolatzen laguntzera, hezkuntza‐arretako

zereginetara eta ikastetxeko zuzendaritzak eskatzen dizkien antzeko beste lan batzuetara.

Jarduera horietan emandako orduak beren ordutegi pertsonalean jasoaraziko dira.

 Aurkibidea

Gaixotasun kronikoa duten senideei arreta emateko baimena duten irakasleak

2. mailara arteko senide bat zaintzeko baimena —indarrean dagoen erabaki arauemailean

jasotakoa— duten irakasleek gehienez 50 ordu izango dituzte ikasturte bakoitzeko. Baimen hori

ikastetxeko zuzendaritzarekin koordinatuta baliatu behar da, eskatzaileak ematen duen

zerbitzuaren beharrak beteta gera daitezen, eta baimen hori gauzatzeko garaian, behar den

koherentzia pedagogikoa eta antolamendukoa bermatu beharko da.

67

Irakasleen ordutegiak prestatzean, ikasleenganako zuzeneko dedikaziokoak ez diren haien

orduak banatzeko, kontuan hartuko dira baimen hori eman zaien pertsonek adierazitako

beharrak. Baimen horrek ez dakar berekin aldez aurretik ezarritako ordutegia aldatzeko

eskubiderik.

Eskatzailearen eta ikastetxeko zuzendaritzaren artean desadostasunik badago baimen hori

baliatzeari dagokionez, eta interesduna ez badago ados zuzendaritzaren erabakiarekin,

erreklamazioa jarri ahal izango du Hezkuntzako lurralde‐ordezkariaren aurrean, eta horrek

ebatziko du erreklamazioa, Hezkuntza Ikuskaritzaren txostena jaso ondoren.

 Aurkibidea

c) Proiektuak eta programak koordinatzen dituzten irakasleak

Prestakuntza‐programetan edo ‐proiektuetan irakasleek parte hartzeari ematen zaion balioa ikusita,

zuzendaritza‐taldeak modua jarriko du Hezkuntza Sailak onartutako proiektuak eta programak

koordinatzen duten irakasleek behar besteko dedikazioa izan dezaten beren eginkizuna betetzeko.

 Aurkibidea

d) Irakasle ibiltariak

Ikasketaburuak edo/eta ibiltaritzako ikastetxeko zuzendaritzek erabakiko dute ikastetxe bakoitzean

irakasle ibiltarien egonaldiko ordutegia zein den. Alde horretatik, ibiltaritzako ikastetxeetako haien

egonaldia hauen arabera egokituko da: egin beharreko ibiltaritzak dituen ezaugarriak, ibiltaritza

bakoitzean bere arreta jasoko duten taldeak edo/eta ikasleak, eta emango dituen arloak.

Egutegia betetzearen ondorioetarako, irakasle ibiltariek atxikitako ikastetxeko egutegia bete behar dute.

 Aurkibidea

e) Ikuspegi inklusibo batetik aniztasunari erantzuteko bereziki prestatutako irakasleak

Irakasle aholkulariak

Tutoreei eta irakasle‐taldeari aholkua eta laguntza emango die ikasleen aniztasunari

erantzuteko eta hezkuntza‐laguntza berariazko premiei (HLBP) erantzuteko. Gainera, tutoretza‐

plan bat ondu eta garatzeko aholkularitza emango dute zikloko koordinatzailearekin batera,

bereziki Bizikasi ekimenari lotutako jarduketetan. Gainera, ikastetxeko BAT Taldeko kide aktibo

gisa parte hartuko dute.

Haien eginkizunak hezkuntza‐premia bereziak dituzten ikasleak eskolatzeko irizpideak ezartzen

dituen 1998ko uztailaren 30eko Aginduko 53. artikuluan biltzen dira (abuztuaren 31ko EHAA),

eta bere garapena zeregin zehatzetan testuinguratu beharko da.

Funtzioak Atazak

a) Tutoreari ikasteko zailtasun espezifikoak

eta arrakasta izateko estrategiak

identifikatzen lagundu.

Tutorearekin batera, ikasle‐taldearen

funtzionamenduan eragina duten askotariko

aldagaiak, haien zailtasunak eta hezkuntza‐

beharrizanak aztertu eta identifikatu.

68

 Irakasle taldearekin ikasgelako metodologia‐

eta antolamendu‐egokitzapenak zehaztu

eta, beharrezkoa balute, ikasleei banakako

arreta eman.

Zuzendaritza taldearekin lankidetzan aritu

aniztasunari erantzuna emateko

planifikazioan eta antolamenduan.

b) Irakasle tutoreei aholkularitza eman eta

haiekin lankidetzan aritu curriculum‐

egokitzapen indibidualak prestatzeko eta

garatzeko.

Zuzendaritza‐taldearekin batera, esku‐

hartzeak garatzeko baliabideen esleipena

planifikatu eta baloratu.

Irakasle taldearekin eta inplikatutako

gainerako profesionalekin lankidetzan aritu

HPB duten ikasleentzako curriculum‐

egokitzapen indibidualizatuak prestatzen,

garatzen eta jarraipena egiten.

c) Ikasgelan tutorearekin batera eta

koordinatuta esku hartu, taldean bi

profesionalek edo taldekatze malguen

egitura batean irakasle bat gehiago balitz

bezala une jakin batean jardunez.

Ikasleen aniztasunari erantzuna emateko

irakasleen konpententziak hobetu,

ikastetxean ikaskuntzarako eta

partaidetzarako oztopoak ezabatzeko

ekintzak sustatuz.

Irakasle tutoreei ikasleak banaka, modu

interaktiboan eta testuinguratuta

ebaluatzen lagundu, ebaluazioan haien

gaitasunei eta premiei erreparatuz, prozesua

eta programa birbideratzeko.

d) Irakasle tutoreei aholkularitza eman eta

lankidetzan aritu etengabeko ebaluazioan,

hala gizabanakoaren ebaluazioan nola

hezkuntza‐testuinguruarenean.

Tutorearekin batera, irakaskuntza‐ eta

ikaskuntza‐prozesuak errazten dituzten

elementuak identifikatu (curriculum‐

egokitzapenak, ikasgelako dinamika, lan

desberdinduko proposamenak, lan

autonomoa…).

e) Hezkuntza‐premia bereziekin banaka esku

hartu, ingurune arrunt partekatuetan edo

espezifikoetan.

Zuzendaritza‐taldearen eta irakasleen

ekintzak dagokion HLBP aholkulariarekin.

Ikasleei ikasgela arruntean zuzeneko arreta

eman, eta bakarrik oso tarteka hartatik

kanpora.

f) Tutore‐ekintzari buruzko berrikuntza‐ eta

prestakuntza‐programak eta aniztasunaren

zein hezkuntza‐premia berezien arreta

sustatu eta koordinatu.

Aniztasunari erantzuna ikastetxeko, etapako

edo zikloko interbentzio orokorreko

programak sustatu eta dinamizatu.

69

Irakasle aholkulariak lanaldia hiru interbentzio‐multzo handiren inguruan banatuko du:

ikastetxeko irakasleen aholkularitzarako interbentzioak, ikasleei hezkuntza‐laguntza emateko

ikasgelako ingurune arrunteko lankidetza‐interbentzioak eta hezkuntza‐premia bereziak

dituzten ikasleentzako laguntza‐testuinguruetarako banakako interbentzioak; azken

interbentzio mota horretan, 7 ordu eman ahal izango dira gehienez.

Haur Hezkuntzan, irakasle tutoreei aholkularitza emango die eta haiekin arituko da lankidetzan

goiz detektatu eta esku hartzeko lanean, eta koordinazioan arituko da bera bezala ikasleari zein

bere familiari buruz esku hartzen ari diren arlo sozial edo osasun eragileekin. Koordinazio hori

HLBP aholkulariarekin lankidetzan egingo da.

 Aurkibidea

Hezkuntza‐premia bereziak (HPB) dituzten ikasleei laguntzeko irakasleak

Beren eginkizunak Hezkuntza, Unibertsitate eta Ikerketako sailburuaren 1998ko uztailaren

30eko Aginduan zehazten dira (abuztuaren 31ko EHAA). Gainerako irakasleek bezala egingo

dute beren lanaldia, eta adierazitako eginkizun guztiak betetzen emango dute dagokien

ordutegia, ikasleekin esku hartzeari lehentasuna emanda.

Profesional hauek gela arruntetan esku hartuko dute, salbuespenak salbuespen. Salbuespen

horiek Hezkuntza Ikuskaritzak bermatu beharko ditu, eta ikaslearentzako hezkuntza‐

proposamenean behar bezala justifikatuta egingo dira. Hala ere, esku‐hartze hori gela arruntaz

bestelako espazio batean egitea eskatzen duten inguruabarrak daudenean, gela hori kanpotik

ikusi ahal izango da.

Entzumen eta hizkuntzako irakasleak

Pertsonal honek komunikazio eta hizkuntzaren arloan HLBP‐ak agertu dituzten ikasleekin beteko

ditu bere eginkizunak, lankidetzan arituz hezkuntza‐erantzunean esku hartzen duten gainerako

profesionalekin, betiere curriculum‐jarduketako edo Jarduera Plan Pertsonalizatuan oinarrituz.

Curriculumera sartzeko laguntzan, ikasgela izango da esku hartzeko ingurune lehenetsia.

Hezkuntza Premia Bereziak babesteko profesional espezifikoak

Zuzendaritza‐taldearekin bat etorriz,

aniztasunari erantzuna eta HLBPei buruzko

prestakuntza‐programak hasi, bultzatu eta

horietan parte hartu.

Irakasle taldean lankidetzarako oinarri

batzuk sustatu, ikasgelako funtzionamendua

agertzen diren hezkuntza‐premietara

egokitzeko balio duen eguneroko

jardunbidea aztertzeko.

70

Ikastetxeetako zuzendaritzek profesional hauen lan koordinatua bermatu behar dute

plangintzan (plana, ordutegia…), koordinazioan (bilerak) eta ikasleen jarraipenean. Hauen

artean, honako hauek daude: PT irakasleak, entzumen eta hizkuntzako irakasleak,

fisioterapeutak, okupazio‐terapeutak, hezkuntza‐laguntzako espezialistak, IBTko profesionalak,

gor‐itsutasuneko bitartekariak, gorren koordinatzaileak…

Hezkuntza‐laguntzako espezialista (HLE), fisioterapiako espezialista, okupazio terapiako

espezialista, zeinu‐hizkuntzako interprete (ZHI) eta logopeda diren hezitzaile lan‐kontratudunei

dagokienez, eta entzumen eta hizkuntzako (EHI) irakasleei dagokienez; ikastetxeak ikasturtea

antolatzeko aintzat hartuko ditu Aniztasunerako eta Hezkuntza Inklusiorako zuzendariaren

jarraibideak

g) Hizkuntza indartzeko irakasleak eta Eusle irakasleak

Ikastetxeko zuzendariak HIPIa izendatuko du klaustroko irakasleen artean, behar bezala arrazoitutako

salbuespenetan izan ezik, baldintza hauek betetzen dituztenak:

 Ikastetxean bi ikasturte oso baino gehiago emandako irakasleak izatea

 Hizkuntzen irakaskuntzan esperientzia duten irakasleak izatea

Gainera,

 Ikastetxeko zuzendaritzak denbora bermatuko du hizkuntza indartzeko irakasleen eta gainerako

profesionalen (irakasle tutoreak, irakasle orientatzaileak, etab.) arteko koordinaziorako (EJDan

islatuko dira).

 Ikastetxeko zuzendaritzak denbora emango du hizkuntza‐errefortzuko irakasleen eta, halakorik

bada, Eusle irakasleen arteko koordinaziorako (EJDan islatuko dira), bi profesionalek adostutako

irizpide metodologikoekin lan egiteko.

 Hizkuntza‐indartzeko irakasleen hezkuntza‐esku‐hartzea Aniztasunari Arreta Emateko Planean

(mailak, arreta ematen duten ikasleak, esku‐hartze mota, jarraipena eta ebaluazioa gainerako

profesionalekin koordinatuta…) eta Ikastetxearen Urteko Planean islatu beharko da.

 Berritzegune Nagusiak antolatzen duen hasierako formazioan edo etengabeko formazioan

parte hartuko dute hizkuntza‐errefortzuko irakasleek.

 Zuzeneko irakaskuntza‐lana ikasle‐taldeekin egin beharko da (ez banaka), eta ikasle bakoitzari

gutxienez 5 eskola‐saio eman beharko zaizkio

Eusle‐irakasleek, aurreko eginkizunez gain, honakoak izango dituzte:

• Bere jardunaldi osoa Eusle gelako ikasleen arreta eta premietara bideratzea

• Hasierako balorazioa egitea (ongizate emozionala, hizkuntza eta matematika) beste

irakasleekin koordinatuta

• Alfabetatu gabeko ikasle berririk izanez gero, edo prozesuan daudenak Pedagogia

terapeutikoko irakaslearen edo ikastetxeko irakasle‐orientatzailearekin laguntza eskatzea

• Institutuko Talde Eragilearen partaide izatea

• Hizkuntza‐programazioa ikasleen premietara egokitzea eta A2 mailara lortzera bideratzea

• Programako eta ikastetxeko formazio saioetan parte hartzea

71

• Programaren barruan proposatzen diren programazioa eta material didaktikoak abian

jartzea eta, hala badagokio, egokitzea eta berriak prestatzea, betiere programaren

printzipio metodologikoei jarraituz.

• Aurkibidea

h) Erlijioko irakasleak

Klaustroko kide dira ondorio guztietarako, eta gainerakoen eskubide eta betebehar berberak dituzte,

indarrean dagoen legerian eta araudian zehaztutako eta kontratu‐inguruabar espezifikoen ondoriozko

salbuespenekin.

Erlijioko irakasleek jakintzagai horri dagozkion orduak emango dituzte, eta, behar izanez gero,

ikastetxeko zuzendaritzak esleitutako beste irakaskuntza‐jarduera batzuekin osatuko dute beren

ordutegia.

4.5. ZUZENDARITZA‐KARGUAK ETA BESTE BATZUK

4.5.1. Zuzendaritza‐taldea

 Aurkibidea

Zuzendariak, ikasketaburuak eta idazkariak eta, dagokionean, administratzaileak osatuko dute

zuzendaritza‐taldea.

Ebazpen honetan xedatutakoaren arabera zuzendaritza‐karguetarako eta beste kargu batzuetarako

murrizketak kalkulatu ondoren, behar adina ordu libre dauden ikastetxeetan, zuzendari laguntzaile bat

(zuzendariordea), ikasketaburu laguntzaile bat eta idazkari laguntzaile bat egon daitezke.

 Aurkibidea

4.5.2. Zuzendaritzakoak ez diren beste kargu batzuk

a) BAT taldeko koordinatzailea

BAT taldeko koordinatzaileak eginkizun hauek beteko ditu:

• BAT taldearen koordinazioko eta lan komuneko uneak kudeatzea, ezartzea eta dinamizatzea:

bilkuren deialdiak, aktak, edukia…

• Jazarpen‐kasuetan esku‐hartzeen jarraipena egitea eta haiek konpontzen laguntzea

• Esku‐hartzeak modu ordenatu, arin, konfidentzial eta egokian egiten direla zaintzea, bai

ikasleekin, bai familiarekin eta irakasle taldearekin

• Berritzegune Nagusiak antolatutako formazio‐mintegian eta Hezkuntza Sailak antolatutako

formazio‐jardueretan parte hartzea, eta jasotako prestakuntza lantaldeko kideen artean

partekatzen dela ziurtatzea

 Aurkibidea

4.5.4. Zuzendaritza‐kargudunen ordutegia

Ordutegi orokorrak aurreikusi behar du ikastetxean zuzendaritza‐kargudunen bat egotea ikasleen ohiko

eskola‐ordutegi osoan.

72

Zuzendaritza‐karguek ikastetxean nahitaez egon beharreko egutegia eta ordutegia malgutu ahal izango

dira, karguari dagozkion zereginak egiteko ikastetxearen ohiko ordutegi eta egutegitik kanpoko

jardueretan emandako denbora konpentsatzeko, betiere zeregin horiek Ikastetxearen Urteko Planean

jasota badaude, eta irakaskuntza‐jardueraren ordutegian zuzendaritza‐taldeko ordezkari bat egongo

dela ziurtatuz, betiere hura arautzen duen araudia betez.

Zuzendariak eta ikasketa buruak aste guztietako ostegunak gorde beharko dituzte, bileraren baterako

deia egiten bazaie‐edo, bilera horretara joan ahal izateko.

Zuzendariek hilero eragingunetan antolatutako mintegia izango dute. Mintegi hauek ostegunetan izango

dira (ikus 1. eranskina) eta horien helburua izango da zuzendaritza‐ eginkizunarekin lotutako gaietan

sakontzea. Mintegi horietan parte hartu dezakete zuzendari guztiek (ez ohiko izendapenarekin

daudenak eta baita proiektudun zuzendariak), eta zuzendarien hasiera eta etengabeko formazioaren

barruan hautazko formazioa‐jarduera izan arren, zuzendariak bertan parte hartzea gomendatzeen da.

Ikasketa buruak hiru orduko bost mintegi izango dute, eragingunetan antolatuta (ikus 1. eranskina).

Hautazko formazio‐jarduera izan arren, ikasketa buruaren parte hartzea gomendatzen da.

 Aurkibidea

4.5.5. ERALDATZEN programa koordinatzailea

Eraldatzen programa garatzen ari diren ikastetxeek 2021‐22 eta 2022‐23 ikasturteetan hasitako bideari

jarraituko diote. Horretarako, ikastetxeak Eraldatzen programaren irakasle arduraduna esleituko du, eta

ikastetxean irakasle egonkorra izan beharko du.

Eraldatzen arduradunaren zereginak honako hauek izango dira:

 Ikastetxean programa dinamizatzea

 Ikastetxean zehaztutako talde eragilearen bilerak koordinatzea eta zuzentzea

 Eraldatzen sarearen aldizkako bileretan parte hartzea, baita antola litezkeen prestakuntza‐saio

espezifikoetan ere

 Eraldatzen programako talde teknikoko arduradunekin harreman arina izatea

 Eraldatzen sareak proposatzen dituen ekintzak ezartzea, ikastetxeko talde eragilearekin

koordinatuta

 Ikastetxeko irakasleentzako prestakuntza diseinatzen, kudeatzen eta ematen laguntzea

 Ikastetxean ezartzen diren palanka‐ekintzak tutorizatzea

 Administrazioak eskatzen dituen datuak biltzea eta ematea

 Ikastetxeko idazkariari programa honetarako esleitutako diru partidaren kudeaketa

ekonomikoan laguntzea (fakturen kontrola, ordainketen frogagiriak...)

 Aurkibidea

4.5.6. Mentoreak. Mentoreen Sarea (DigCompEdu Gelan)

2022‐2023 ikasturtean Mentoreen Sarea (DigCompEdu Gelan) eratu zen. Sare hau Eusko Jaurlaritzaren

Hezkuntza Eraldatzeko Planaren testuinguruan kokatzen den ekimena da eta bi ikasturteko iraupena du,

2023‐2024 ikasturtearen bukaeran amaituko dena. Sarean parte hartzen duten mentoreek, Sistema

Digitalizatzeko Planaren buru den taldearen (aurrerantzean DigiTaldea) gidapean, ikastetxeekin lan egin

dute hurrengo bi helburu nagusiekin (arestian esandakoak):

73

 Ikastetxeko Proiektu Digitala diseinatzen laguntzea

 Ikastetxeko irakasleen gaitasun digitalerako akreditazioa lortzen laguntzea

Zereginak 2023‐2024ko ikasturtean:

 Euskal hezkuntza‐sistemaren mentoretza digitaleko deialdiak adierazten zuen bezalaxe,

hautatutako mentoreak bere lan‐jardunaldia DigCompEdu Gelan sareko mentoretza‐

zereginetara bideratuko du soilik

 Mentoreen lanaldiaren heren bat jatorrizko ikastetxeak digitalizazioaren esparrua dituen

helburuak lortzeko erabiliko dute mentoreek

 Beste bi heren egokituriko ikastetxeetako mentoretza‐lanetan arituko dira, #DigCompEdu Gelan

sarea izeneko komunitate‐praktika dinamizatzen, besteak beste. Ordu horietan barne hartzen

dira Euskal Hezkuntza Sistema Digitalizatzeko Planaren buru den taldeak antolaturiko

koordinazioak, prestakuntza lanak eta gainontzeko eskakizunak.

 Mentoreek ikasturte hasieran mentorizazio formazioan parte hartuko dute eta bertan,

mentorizazio plana sortuko dute, aurreikusi ezin diren eta dagokien ikastetxeko errealitateei

erantzun ahal izateko. Hori dela eta, mentoreari antolamendu malgua erraztuko diote jatorrizko

ikastetxeek, unean uneko erantzunak eman ahal izateko eta hurrengo zereginak bete ahal

izateko:

 Digitaldek antolatutako koordinazio bileretan parte hartu

 Norberaren zentroan egin beharrekoak:

o Ikastetxeen Proiektu Digitalaren inplementazioa eta jarraipena

o Irakasleak konpetentzia digitalean duten maila garatzeko eta akreditatzeko

prozesuan sakontzen laguntzea (B1 edota B2 eskuratze aldera), eta halaber,

gutxieneko maila oraindik eskuratu ez dutenei hastapeneko maila akreditatzen

laguntzea.

 Gainerako ikastetxeetan egin beharrekoak:

o Mentorizazioa (bilerak, bisitak, zalantzak, etab): dagozkien ikastetxe bakoitzaren

Digitalizazio batzordekidearekin IPDaren jarraipena eta irakasleen formazio

digitalaren garapena aztertzeko (ikasturtean, gutxienez, 3 bisita programatu

beharko dituzte, gutxienez, ikastetxera; bisitak, 2 ordukoak izango dira, orokorrean,

egunean, gutxienez, bi bisita egin ahal izateko, denbora optimizatze aldera).

o Irakasleak konpetentzia digitalean duten maila akreditatzeko prozesuan,

tutorizazio‐lana

 Norberaren konpromiso profesionalarekin lotutako betekizunak:

o Norberaren etengabeko formazioa eta autoformazioa

o Norberaren C1 akreditatzeko ebidentziak sortuko dituen atazak osatzea, Digitaldek

(Berritzegune Nagusiko aholkulari teknopedagogikoek osatutako taldea) ezarritako

prozedurari jarraiki

 Sistemarentzako egin beharreko betekizunak: Digitaldek arlo honetan eskatzen dituen

bestelako zereginak, aldez aurretik adostuta eta koordinatuta. Zentzu honetan, 2022ko

maiatzean mentoreekin egindako bileran, honako helburuak izango dituzte beren‐beregi

sortuko diren lantaldeetan koordinatuta:

o Teknopedagogia praktika onak identifikatzea eta horiek partekatzea eta horien

zabalkundea bultzatzea

74

o Errealitate ezberdinei egokitzen zaizkien IPD eredugarriak identifikatzea, osatzea

beharrezkoa balitz, eta partekatzea

o Beraien arteko lankidetzan ikas‐egoerak edota ikas baliabideak sortzea eta

partekatzea

o Amarauna hobetzeko prozesuan parte hartzea

o Pentsaera konputazionala, programazioa eta robotikaren lanketa bultzatzeko

antolatuko diren ekintzetan parte hartzea

Lantokia: Mentoreak dituzten ikastetxeek lan ingurune eta lanabes egokiak bermatuko dizkiote irakasle

honi mentoretza zereginetarako: online bileretako eta balizko aurrez aurrekoetarako, telefono bidezko

komunikaziorako eraginkorrerako eta bere lanaren zeregin guztiak betetzeko.

4.6. IRAKASLEEN BERTARATZEA. Lanaldia betetzen dela kontrolatzea

 Aurkibidea

“Eskola‐jardueraren dokumentua (EJD) / Ordutegi‐taulak” aplikazioa erabiliko da. Horretarako,

“Irakasleen absentismoa” fitxa erabiliko da. Fitxa horren barruan, honako hauek adieraziko dira: huts

egin duen irakaslea, absentzia zein egunetan izan den, horren iraupena eta absentziaren arrazoiak.

EJDan zabalgarri bat agertuko da absentzien arrazoi posible GUZTIEKIN, eta dagokiona aukeratuko da.

Justifikaziorik gabeko absentzien kasuan, ikastetxeko zuzendaritzak arrazoi hori aukeratuko du EJDaren

absentzien zabalgarrian, eta aplikazioak jakinarazpen bat bidaliko dio automatikoki erreferentziazko

ikuskariari, eta horrek Euskal Enplegu Publikoari buruzko Legean kasurako aurreikusitako prozedurak

hasiko ditu. Halakoetan, irakasleak egoki iritzitako alegazioak aurkeztu ahal izango ditu Hezkuntzako

lurralde‐ordezkariaren aurrean, eta horrek hartuko du azken erabakia.

Lan‐baldintzak erregulatzen dituen akordioan adierazitakoak ez diren beste arrazoi batzuk direla‐eta

justifikatzen badira absentziak, ikastetxeko zuzendaritzak arrazoi hori aukeratuko du EJDko absentzien

zabalgarrian, eta, gainera, inplikatutako irakasleak ondoren adierazten den estekan dagoen “III.

eranskina” dokumentua bete beharko du (“Irakasleen eta hezkuntza‐langile lan‐kontratudunen

absentziak” atalean): https://www.euskadi.eus/langile‐irakasle‐lizentziak‐baimenak/web01‐

a3hklair/eu/h

Ikastetxeko zuzendaritzak “III. eranskina” izenpetzeak berekin ekarriko du bertan emandako azalpena

bermatzen duela, eta sinesgarritasuna eta baliozkotasuna ematen dizkiola. Eranskin hori ikastetxean

artxibatuko da, Hezkuntza Ikuskaritzaren eskura.

Irakasleen absentzia guztiak behar bezala justifikatu beharko dira eta, ahal dela, dokumentu bidez

egiaztatu beharko dira Zuzendaritzaren aurrean, horrek eskatu beharrik izan gabe, indarrean dagoen

akordio arauemailean ezarritakoaren arabera.

Absentzien egiaztagiriak ikastetxean artxibatuko dira eta Hezkuntza Ikuskaritzaren eskura egongo dira.

Egiaztagirietan, absentziaren eguna, ordu‐tartea eta arrazoia adieraziko dira. Originalak eta argiak izan

beharko dute.

75

Aldez aurretik jakindako eta aurreikusitako absentzien kasuan, irakasleek behar besteko aurrerapenez eta

idatziz jakinarazi beharko diote ikastetxeko ikasketaburutzari absentziak eragindako taldeetako ikasleek

zein jarduera egin behar dituzten, eta zein material eta jarraibide behar diren haiek ordezkatuko

dituzten hezkuntza‐arretako irakasleek jarduera horiek behar bezala egin ahal izan ditzaten.

Aurreko ikasturteetan bezala, ikastetxeko zuzendaritzak irakasleen absentziak erregistratu beharko ditu

hurrengo hilaren 5a baino lehen, Hezkuntza Ikuskaritzarentzat eskuragarri egon daitezen.

Greba egingo balitz, ikastetxeko zuzendaritzak Ikuskaritzari gorabehera horren datuak jakinaraziko

dizkio, “Eskola‐jardueraren dokumentua (EJD) / Ordutegi‐taulak” aplikazioaren bidez, “Irakasleen

absentismoa” fitxako “Greba‐datuak” atalean. Halakoetan, ikasleentzako ahalik eta arretarik egokiena

antolatuko du eskura dituen giza baliabideekin.

Era berean, irakasleren batek bere ordutegian sartzeko eta irteteko betebeharrak nabarmen betetzen

ez dituela ikusten badu, Zuzendaritzak ordutegi hori betetzeko eskatuko dio. Ordutegia ez betetzen

jarraituz gero, Lurralde Ordezkaritzako Langilego Unitateari eta Hezkuntza Ikuskaritzari horren berri

emango zaie, bidezko neurriak har ditzaten.

Irakasleen absentziak behar bezala kudeatzeko, honako puntu hauek hartuko dira kontuan:

• Irakasleen betebeharra da hutsegite‐egiaztagiriak zuzendariari garaiz aurkeztea, hark noiz

eskatuko zain egon gabe

• Ikastetxetik kanpo IRALEko ikastaroak eta antzekoak egiten ari diren irakasleek ikastaro

horietara ez joatearen egiaztagiriak aurkeztuko dituzte ikastaro horiek egiten ari diren lekuetan

• Ohiko eskolaldian irakasleak ez daudenean ikastetxean ikasleei arreta emateko ezarritako

prozeduraren berri eman beharko zaio Eskola Kontseiluari

• Eskolen ohiko irakaskuntzan gertatzen den edozein asaldura berehala jakinarazi beharko zaio

Ikuskaritzari telefonoz

• Absentzien egiaztagiriak ikastetxean artxibatuko dira eta Hezkuntza Ikuskaritzaren eskura

egongo dira. Egiaztagirietan, absentziaren eguna, ordu‐tartea eta arrazoia adieraziko dira.

Originalak eta argiak izan beharko dute

Ikastetxeek lurralde‐ordezkaritzetako langilego‐unitateekin kudeatu ohi dituzten lizentzia eta baimen

guztiak unitate horietatik emandako jarraibideen arabera kudeatzen jarraituko dira.

Ikastetxe batzuek, irakasleez gain, Hezkuntza Saileko hezkuntza‐langile lan‐kontratudunak eta/edo

laboralak dituzte. Pertsona horien absentziak erregistratzeko, ikastetxeek beren datuak sartu ahal

izango dituzte, irakasleen absentziak erregistratzeko erabiltzen den EJDko fitxa beraren bidez.

 Aurkibidea

4.7. ZIKLO/ETAPAKO TALDEAK

Haur Hezkuntzako eta Lehen Hezkuntzako ikastetxeetan, horien ezaugarrien arabera, hezkuntza‐ziklo

berean diharduten irakasleak biltzen dituzten lantaldeak eratuko dira, horien koordinazioa eta jarduera

pedagogikoa hobetzeko helburuarekin.

Zikloko taldeak arduratuko dira ziklo horietako irakasleen koordinazio didaktikoaz. Horietako

koordinatzailearen zuzendaritzapean elkartuko dira, eta helburua izango da hezkuntzako ziklo edo etapa

bereko arlo ezberdinak irakasten dituzten irakasleen arteko koordinazioa bermatzea. Talde horien

zeregina eta egiten duten lana taldekide guztien erantzukizuna da.

76

Koordinazio horren barruan, eta orokorrean, zikloko taldeak gainbegiratuko du arlo ezberdinetako

programazioa, salbuespeneko bi lehentasun ezarrita:

• Maila bakoitzeko programazioa egokitzea landu ez ziren baina beharrezkoak ziren aurreko

mailako funtsezko elementuak eransteko.

• Maila bakoitzeko programazioa egokitzea maila berrian bilakaera aproposa izateko aurreko

mailako funtsezko elementuak indartzeko.

• Programazioa egokitzea aurreko lehentasunen arabera azpimarragarriak ez diren edo

aurreragoko mailen programazioetan behin eta berriz jasotzen diren elementu osagarriak

kentzeko.

4.7.1. Ziklo/etapako koordinatzaileak

Haur Hezkuntzako etapako eta Lehen Hezkuntzako ziklo bakoitzeko irakasle talde bakoitza lau irakaslek

edo gehiagok osatuko dute, eta talde bakoitzean etapako edo zikloko koordinatzailearen kargua egongo

da. Haur Hezkuntza eta Lehen Hezkuntza irakasten dituen ikastetxe batean gehieneko kopurua laukoa

da; bat Haur Hezkuntzarako eta bat Lehen Hezkuntzako hiru zikloetako bakoitzerako. Hala ere, Haur

Hezkuntzako hiru lerro edo gehiago daudenean, ikastetxeak beste koordinatzaile bat izan dezake etapa

horretan.

Ikastetxeko zuzendaritzak izendatuko ditu beste zuzendaritza‐kargurik betetzen ez duten etapako edo

zikloko irakasleen artetik, eta izendapena jasota geratuko da klaustroko aktan eta EJDn.

Koordinatzaileen zereginak:

 Etapako edo zikloko irakasle taldearen bilerak antolatzea, deitzea eta zuzentzea, eta

hartutako erabakiak aktan jasotzen direla ziurtatzea.

 Zehaztapen curricularraren berrikuspena eta eguneraketa dinamizatzea irakasle taldeak

egindako proposamenak kontuan hartuta.

 Kide gisa parte hartzea ikastetxeko Koordinazio Pedagogikorako Batzordean.

 Etapako edo zikloko ikasleen tutoretza‐zereginak koordinatzea.

 Etapako edo zikloko irakaste‐prozesua koordinatzea curriculum‐proiektuari jarraituz.

 Jarduera osagarriak koordinatzea.

Ikasketaburuak bere eskumen‐arloan izendatutako zereginak betetzea, bereziki hezkuntza‐

errefortzuarekin, curriculumaren egokitzapenekin eta jarduera osagarriekin zerikusia dutenak.

 Aurkibidea

4.7.2. Ziklo/etapako taldearen bilerak eta zereginak

Ikastetxeko ordutegian behar den denbora gorde beharko da, astean edo hamabostaldian, zikloko

taldeetako kide guztiak elkartu ahal izan daitezen. Ikasketaburuak kontuan hartu behar du hori

ordutegiak prestatzen dituenean. Bilera horietara joatea nahitaezkoa izango da kide guztientzat.

Ziklo/etapako taldeek, ikastetxeko AJAn adierazitakoari jarraituz, ikastetxearentzat estrategikoak diren

dokumentuen egite prozesuan lagunduko dute. Horrez gainera, ikasturtean irakatsi beharreko arloetako

edota eremuetako programazio didaktikoen prestaketa koordinatuko dute ikastetxeko IHPan

zehaztutakoari jarraituz.

Programazioa egin ahal izango da curriculumgunean dauden “Programazio didak tik oak egitek o gidak”

77

jarraituz.

Konpetentziak lortzea erraztuko duten metodologiak helburu hartuta ikastetxean sartzen diren

benetako aldaketak islatu beharko dituzte programazio didaktikoek. Halaber, konpetentzien

ebaluazioan jarri beharko da fokoa. Programazioek ebaluazio‐irizpide zehatzak, ebaluazio‐tresna anitzak

eta ebaluazio‐mota desberdinak jaso behar dituzte, hala nola kalifikaziorako erabiliko diren irizpideak

ere. Ildo horretan, programazio didaktiko guztiek, aurreko ikasturtean egindako lanetik abiatuta, aurrera

egiten jarraituko dute, ikas‐egoerak edo erronkak barne hartuko dituzten unitate didaktikoen, zereginen

edo proiektuen diseinua orokortzeko helburuarekin. (Aipatutako gidetako eranskinek horiek diseinatzen

lagundu ahal izango dute).

Programazio didaktiko guztiek hitzezko eta hitzik gabeko komunikaziorako eta komunikazio digitalerako

konpetentziarekin lotutako helburuak jaso beharko dituzte, eta lehentasuna emango da idatzizko eta

ahozko ulermenari.

Horretarako, Berrikuntzako arduradunak (BeA) laguntza eskainiko dio bere ikastetxeko klaustrokidea.

Bestalde BeA figura honek BeAk Trebatzen formazio programaren barruan dauden mintegiak eta

bertako aholkulari‐arduradunen laguntza eta aholkularitza izango du; izan ere aholkulari horiek

lehentasunez hartuko dute beren gain aholkularitza hori. Bestalde, Hezkuntza Ikuskaritzaren

lehentasunezko jardun‐helburuen artean egongo da curriculumaren garapena egungo araudira

egokitzen dela egiaztatzea. Horretarako, programazio didaktikoak aztertu eta ikasgelak bisitatuko

dituzte.

Horretarako, ikastetxeek dagokion Berritzegunearen aholkularitza eskatu ahal izango dute.

Berritzeguneek lehentasunez hartuko dute beren gain aholkularitza hori. Bestalde, Hezkuntza

Ikuskaritzaren jardun‐helburuen artean egongo da curriculumaren garapena egungo araudira egokitzen

dela egiaztatzea. Horretarako, programazio didaktikoak aztertuko dituzte.

Honako zereginak ere bete beharko dituzte zikloko edo etapako taldeek:

 Hezkuntza‐zikloa osatzen duten ikasle taldeentzat diseinatutako programazioak

aplikatzearen emaitzak aztertzea eta aldaketak bideratzea.

 Hezkuntza‐jarduera garatzeko irakasleen irizpideak bateratzea.

 IUPa egitea, abian jartzea eta ebaluatzea dinamizatzea.

 Formakuntza edo berrikuntza proiektuak proposatzea zuzendaritza‐taldeari.

 Ikastetxeko planak eta proiektuak lantzen laguntzea.

 Ikastetxeko organo eskudunek izendatzen dizkieten gainerako zereginak betetzea.

 Aurkibidea

78

4.9. MAILAKO TALDEAK ETA TUTORETZAK

Mailako irakasle taldea da ikasleekin esku hartzeko ardatza. Talde horren koordinazioa ezinbestekoa da

esku‐hartzea koherentea izateko eta ikasleen lorpenen eta zailtasunen jarraipena partekatzeko, baita

irakasteko eta ikasteko prozesua egokitzeko egin litezkeen esku‐hartzeak ere.

4.9.1. Tutoreak izendatzea

Haur Hezkuntzako eta/edo Lehen Hezkuntzako ikastetxeetan tutore bat egongo da talde didaktiko

bakoitzeko. Tutorea ikastetxeko zuzendaritzak izendatuko du

4.9.2 Tutorearen edo tutoreen eginkizunak

 Aurkibidea

Tutoreak bere taldearen ikasleen ardura du. Taldean bestelako arloak ematen dituzten irakasleak

koordinatu behar ditu eta bere taldeko ikasleen familiekin eta/edo legezko tutoreekin komunikazio

eraginkorra izan behar du hezkuntza‐zereginean laguntzeko, biei baitagokie zeregin hori. Tutoreak

eginkizun hauek ditu:

 Tutoretza Plana prestatzea eta garatzea, zikloko koordinatzailearen eta aholkulariaren

laguntzaz.

 Ikasleen gaitasunen eta interesen jarraipena egitea, ikaskuntza‐prozesuan eta erabaki

pertsonalak eta akademikoak hartzean ahalik eta orientaziorik eraginkorrena emateko.

 Ikasleekin talde‐tutoretza egitea, tutoretza‐programazioan jasotako orientabide‐ekintzak barne,

baita banakako tutoretza ere.

 Tutoretza‐planaren barruan, Bizikasi ekimenean zehaztutako proposamen didaktikoak garatzea.

 Eskola‐jazarpenaren kasuetan, beren gela‐taldea inplikatuta egonez gero, irakasle tutoreek

ikastetxeko BAT taldean parte hartuko dute haiek ebazteko prozesuan.

 Ikasleei euren taldean eta eskolako bizitzan integratzen eta jarrera parte‐hartzaileak garatzen

laguntzea.

 Jarduera Plan Pertsonalizatua egitea aurreko zikloko konpetentzien garapen‐maila lortu gabe

zikloz igo diren ikasleentzat. Gauza bera, beste urtebetez ziklo berean jarraitu behar duten

ikasleentzat ere.

 Taldeko irakasle taldea osatzen duten irakasle guztien hezkuntza‐ekintza koordinatzea, irakasle

taldearen bilerak antolatzea eta zuzentzea, baita taldearen ebaluazio‐saioak ere.

 Ikaslearen etengabeko ebaluazio‐prozesua koordinatzea eta, irakasle taldearekin batera, ikasle

bakoitzaren ebaluazioari eta promozioari buruz dagozkion erabakiak hartzea, horri buruz

indarrean dagoen araudiak eta ICPak ezartzen dituzten irizpideei jarraituz.

 Laguntzako irakaslearekin eta, hala dagokionean, irakasle‐aholkulariarekin batera,

curriculumaren egokitzapenak eta hezkuntzako esku‐hartzea koordinatzea hezkuntza‐behar

bereziak dituzten ikasleekin.

 Familiei eta/edo legezko tutoreei aldian behin ematea ikasleen hezkuntza‐prozesuari buruzko

informazioa, eta haien laguntza eskatzea.

 Eskola‐orientazioaren banakako txostena egitea etapa amaitzean (edo ezohiko egoerek hala

eskatzen dutenean, adibidez zikloz edo etapaz ez igotzeak).

 Bere kargura dauden ikasleen dokumentazio akademikoa zuzen beteko dela bermatzea.

79

 Familiei seme‐alaben hutsegiteen jarraipena egitea, protokoloan ezarritakoari jarraituz.

 Ikastetxeko Tutoretza Planean ezarritako gainerakoak. Hezkuntza‐sisteman hezkidetza eta

genero‐indarkeriaren prebentzioa lantzeko gida planaren arabera, eginkizun horietako bat da

berdintasuna, sexu‐aniztasuna eta genero‐indarkeriaren prebentzioa lantzeko proposamenak

jasotzea tutoretza‐planetan.

 Irakasle aholkulariarekin eta arreta goiztiarra ematen duten (edo balorazio‐prozesuan dauden)

gizarte eta osasun eragileekin batera koordinatzea.

4.9.3. Bertaratze‐hutsegiteen kontrola

Irakasle guztiek kontrolatu behar dute ikasleak beren eskoletara joaten direla, eta tutoreari jakinarazi

behar dizkiote izandako bertaratze‐hutsegiteak. Bestalde, tutorearen ardura da ikasleen bertaratze‐

hutsegiteen jarraipena egitea.

Ikasleen bertaratze‐hutsegiteak ikastetxeko AJAn ezarritakoari jarraituz jakinaraziko zaizkie familiei. AJA

horrek horri buruzko araudirik zehazten ez badu, familiei jakinarazteko epeak eta modua ezarri beharko

ditu Eskola Kontseiluak, hutsegite horiei buruzko informazio zehatza eta zuzena bermatzeko.

Ikasketaburuak arbitratuko ditu hutsegite horiek familiei ezarritako epeetan jakinarazteko baliabideak,

eta zuzendaritzak dagozkien jarraibideak emango dizkie tutoreei.

Era berean, ikastetxetako zuzendaritzek Kalifikazioak eta hutsegiteak aplikazio informatikoaren bidez

helaraziko dizkiote Hezkuntza Ikuskaritzari ikastetxeko ikasleen bertaratze‐hutsegiteei buruzko datuak,

horri buruzko zirkularrean ezarrita dagoen moduan.

4.9.4. Bilerak gurasoei edo legezko tutoreekin

Ikastetxeak informazio‐saioak antolatu beharko ditu gurasoei edo legezko tutoreekin, eta horietan

gurasoak eta irakasleak, tutoreak izan edo ez, egon daitezen ahalbidetuko du.

Bilera horien izaera (irekiak, orokorrak, taldekakoak, banakakoak, etab.) eta antolaketa AJAn

xedatutakora egokituko da. Erregelamendu horrek gai horiek jasotzen ez baditu, zuzendaritza‐taldeak

zehaztu beharko ditu. Edonola ere, hezkuntza etapa bakoitzaren hasieran bakarkako elkarrizketa bat,

ikasturtean zehar beste bakarkako elkarrizketa bat eta ikasturte hasieran bilera kolektibo bat izatea

bermatuko da, gutxienez. Jarduera Plan Pertsonalizatua duten ikasleen kasuan, modu berean

funtzionatuko da, eta aipatutako plana izango da bilera horien ildo nagusia.

Era berean, beste bilera batzuk egin ahal izango dira talde osoko gurasoei edo legezko tutoreekin,

tutorearen ekimenez, taldeko guraso talde esanguratsu batek eskatuta edo ikastetxeko zuzendaritzaren

irizpidearen arabera.

4.10. PRAKTIKETAKO UNIBERTSITATE‐IKASLEEN TUTORETZA

 Aurkibidea

80

Martxoaren 6ko 33/2018 Dekretuak (Euskal Autonomia Erkidegoko unibertsitatez kanpoko

ikastetxeetan irakasle izateko gaitzen duten unibertsitate‐ikasketen practicumari eta titulazioa dela‐eta

masterreko ikasketak egin ezin dituzten pertsonentzako prestakuntza baliokidearen practicumari

buruzkoak) xedatzen du zein baldintza bete behar diren EAEn funts publikoekin finantzatuta dauden eta

unibertsitatez kanpoko irakaskuntza ematen duten ikastetxeetan Derrigorrezko Bigarren Hezkuntzako

eta Batxilergoko eta Lanbide Heziketako irakasle izateko gaitzen duen masterren practicuma, besteak

beste, egiteko.

Era berean, dekretu horren xedea da praktiketako prestakuntza‐zentroak onartzeko eta praktiketako

ikasleen irakasle tutoreak egiaztatzeko baldintzak ezartzea. Hezkuntza‐arloan eskumenak dituen sailak

praktiketako prestakuntza‐zentro gisa onartutako zentroetan bakarrik egin ahal izango da practicuma.

Ikastetxeko zuzendaritzak baimena eman ahal izango die praktika horietan tutoretza‐lanak egiten

dituzten irakasleei, irakaskuntza‐dedikazioko orduen barruan kasuan kasuko unibertsitateak deitutako

bileretara joan daitezen. Absentzia hori aldez aurretik aurreikusita dagoenez, ikasketaburutzaren ardura

izango da irakasleek absentzia horrek eragindako taldeetako ikasleentzat planifikatzen eta prestatzen

dituzten jardueren aplikazioa antolatzea.

Hutsegiteak justifikatzeko, deialdia eta zuzendariaren baimena aurkeztu behar dituzte irakasleek. Ezin

izango da ordezkorik eskatu absentzia horiek betetzeko.

 Aurkibidea

4.11. HAUTAKETA PROZESUETAN HAUTATUTAKO IRAKASLEEN PRAKTIKALDIA

Ikasturte hasieran praktiketako funtzionarioak dituzten ikastetxeko zuzendaritza taldeak aholkularitza

eta informazioa emango dizkie praktiketako funtzionarioei. Orobat, praktiketan dagoen funtzionarioak

irakasle arituen tutoretzapean eramango du aurrera praktikaldia. Hau guztia, dagokion urteko

ebazpenean xedatzen denaren arabera egingo da.

Irakasle tutoreak praktiketako funtzionarioaren gelara bisita egitea sustatuko da tutoreak praktiketako

funtzionarioaren irakaskuntza‐gaitasuna hobetzen lagunduko duten proposamenak egin ditzan, eta

baita ere, praktiketako funtzionarioak irakasle‐tutorearen gelara bisita egitea.

Gela barruko behaketa hauek ahalbidetzeko, tutoreen ordutegian eta praktiketako funtzionarioen

ordutegian elkarrekin bat egiteko uneak aurreikusiko dira.

Ikastetxeetan zeregin horretan irakasle tutore lanetan aritu direnei, Ikaskuntza eta Berrikuntza

Zuzendariak irakasle hauei egindako tutoretza‐lana egiaztatuko die, praktikaldia arautzen duen

Ebazpenean xedatutakoaren arabera. Tutoretza‐lan hau egiaztatze aldera, hezkuntza ikuskaritzak

egindako jarraipena eta eskainitako tresnak baliatuko dira.

4.12. LANGILE ESPEZIFIKOAK

 Aurkibidea

Atal honetan aipatzen diren hezkuntza‐komunitateko kideek eskola‐ingurunean, ikasgelan edo

ikasgelatik kanpo zereginak egiten dituzte, eta zuzenean inplikatuta daude ikaskuntza formalaren

prozesuan, kasu batzuetan, eta ikaskuntza ez‐formalaren prozesuan, kasu gehienetan.

81

Ikastetxeko zuzendaritzak hurrengo ataletan aipatzen diren profesionalekin koordinazioa eta talde‐lana

bermatu beharko ditu, ikasleek beren eginkizunak betetzen dituzten testuinguruak aprobetxa ditzaten.

82

4.12.1. Jangelako arduraduna

Zuzeneko kudeaketako eskola‐jantokiko zerbitzua emateak —hau da, ikastetxearen beraren bidez

emateak— funtzionalki eragiten die kide anitzeko edo pertsona bakarreko hainbat organo kudeatzaileri,

besteak beste, Eskola Kontseiluari, zuzendaritza‐taldeari, jantokiko batzordeari, jantokiko arduradunari

eta abarri.

Zuzendaritza‐taldeak eskuordetuta, honako eginkizun hauek dagozkio —unibertsitateaz kanpoko

ikastetxe publikoetako eskola‐jantokiak arautzen dituen 2000ko martxoaren 22ko Aginduan (2000‐03‐

28ko EHAA) jasotzen denez—:

 Otordu‐zerbitzua antolatzea eta menuen jarraipena egitea, jasangarritasun‐irizpideei jarraituz

eta elikagaiak xahutu gabe. Azken finean honelako praktika onak sustatu behar dira, ahal den

neurrian: elikadura praktika osasungarriak eta jasangarriak sustatu, tokiko, sasoiko eta

ingurumen kalitatearen ziurtagiriak dituzten elikagaien aukeraketa bultzatuz eta jantoki

zerbitzuan plastikozko ontzien eta bildukien erabilera murriztuz.

 Jantoki‐zerbitzura atxikitako Hezkuntza Sailaren mendeko langileriaren buru izatea eta kanpoko

langileen funtzioen gaineko aginpidea izatea, enpresa hornitzaileen eta haien langileriaren

arteko lan‐harremanei, halakorik egongo balitz, kalterik egin gabe.

 Jankideek egin beharreko ordainketen jarraipena egitea, bai haien ikastetxeko jankideena, bai

zerbitzua erabiltzen duten gainontzeko ikastetxeetakoenena. Jantoki partekatuak badira,

kudeaketa ekonomikoa bakarra izango da eta jantokia kokatuta dagoen ikastetxeko kudeaketa

ekonomiko orokorraren barruan egingo da.

 Jantokiko funtsen zuzeneko kontrol jarraitua eramatea.

 Gainbegiratze‐zereginez arduratzea. Gainbegiratze‐zereginak honako hauek izango dira:

zerbitzua ematen den bitartean ikastetxeko instalazioetan egotea eta jantokiko disziplinaz eta

funtzionamendu egokiaz arduratzea.

 Eskola Kontseiluari proposatzea ikasleek parte hartzeko programak erabaki ditzan.

 Aldian behin sukaldeko tresneriaren inbentarioa egitea, eguneratzea eta berritzea.

 Kontratatutako enpresak ematen duen zerbitzuaren ezaugarriei eta kalitateari buruzko

txostena aurkeztea Eskola Kontseiluari, eta instalazioen obrak eta hobekuntzak proposatzea.

 Elikagaien eta lokalen higienea kontrolatzea eta jantokiko hondakin guztien gaikako bilketa

bermatzea.

 Funtzionamendu‐orduetan jantokia zaintzea, birkokatutako langileak badira (197/1998

Dekretua, uztailaren 28koa).

83

 Zerbitzua behar bezala egiteko beharrezkoa den beste edozein eginkizun, baita

indarrean dagoen araudiak agintzen dizkionak ere.

 Gainera, egokia litzateke jantoki‐zerbitzuaren ordutegian bizikidetza‐giroa hobetzen

lagunduko duten ekimenak proposatzea Bizikasiko talde dinamizatzaileari.

• Jantokia kudeatzeko eta administratzeko eginkizunak bi langile motaren bidez gauzatu

ahal izango dira:

o Birkokatutako langileen poltsatik datorren jantokiko arduraduna, uztailaren 28ko

197/1998 Dekretuan aurreikusitako neurriak aplikatuz (1998‐09‐08ko EHAA).

o Ikastetxearen beraren jantokiko arduraduna.

Jantoki‐zerbitzuaren arduradunak lanaldi‐ehuneko hau eman beharko du:

Jankideak Jantoki‐zerbitzuan emandako lanaldia Ordu presentzialak

30 arte Curriculuma emateko lanaldiaren herena 1 ordu egunean

31 eta 250 artean Curriculuma emateko lanaldiaren erdia 1,5 ordu egunean

250 baino gehiago Curriculum osoa emateko jardunaldia 2 ordu egunean

Lehen zerrendatutako eginkizunez gainera, jantokiko instalazioetan egon beharko du, baita

bazkalaurreko eta bazkalondoko jolasaldietan ere, aurreko taulan adierazitako ordu kopuruaz.

Ikasleak behatzeko eta haiei zuzeneko arreta emateko aldi horietan, jantokiaren arduradunak

zeregin garrantzitsuak bete ditzake, bai inklusio‐ eta bizikidetza‐helburuekin lotuta, bai eskuratzen

ari diren konpetentziak garatu eta finkatzearekin lotuta.

Jantoki partekatuen kasuan (jantokiko instalazioak hartzen dituen ikastetxe bateko jankideek

jantokia partekatzen dute beste maila bateko beste ikastetxe bateko jankideekin), jantokirik ez duen

ikastetxeak lanaldi erdiko murrizketa izango du, aipatutako 2000ko martxoaren 22ko Aginduaren

15. artikuluaren e), f) eta j) puntuetan ezarritako eginkizunak betetzeko. Eginkizun horiez gain,

honako hauek ere beteko ditu:

• Zerbitzua eman bitartean jantokiko instalazioetan egotea, eta jantokiaren diziplinaz

eta funtzionamendu egokiaz arduratzea.

• Otorduak iraun bitartean eta aurreko eta ondorengo aldietan gainbegiratzea.

• Bere ikastetxeko ikasleei laguntzea jantokia duen ikastetxeraino, eta alderantziz.

Jangelako zerbitzua erabiltzearekin batera, jolasgaraiak ere izaten dira bazkalaurretik eta

bazkalondoan. Hezkuntza‐administraziotik kanpoko langileak arduratu ohi dira jolasgarai horiek

zaintzeaz. Gertatzen den edozein gorabehera jantokiko arduradunari jakinarazi behar zaio. Era

berean, komeni da langile horiek aintzat hartzea, ezagutzea eta balioestea egiten duten lanagatik

eta eskola‐eguneko tarte horiek dakarten potentzialtasunagatik, hezkuntza‐komunitatean sustatzen

diren eta IHPan, Bizikidetza Planean eta IUPean islatzen diren ikaskuntzak eta jakintzak finkatzeko.

Eskola‐jantokiez arduratzen diren profesionalen lana babesteko, hezkuntza‐laguntzako

84

espezialisten laguntza behar dute HPBak dituzten ikasle batzuek, bazkalorduan eta/edo

bazkalaurreko eta bazkalondoko jolasgaraietan. HPBko aholkularien jarraibideak betez egindako

ebaluazio psikopedagogikotik eratortzen da premia hori, eta profesional horiek zehaztuko dute.

 Aurkibidea

4.12.2. Administrazio‐kudeaketaren arduraduna

Zeregin administratiboez arduratzen den irakaslearen irudiak (AKA) zentzua hartzen du

zuzendariaren lanetatik sortutako arduretan laguntzeari eta lankidetzan aritzeari dagokionez, eta,

bereziki, honakoekin lotutakoei dagokionez:

• Ikastetxeko urteko kudeaketa‐programaren arabera, gastuak baimentzea, eta

ordainketak egiteko aginduak ematea.

• Behar diren obra‐, zerbitzu‐ eta hornikuntza‐kontratazioak egitea.

Funtzio horiek administrazioaren eta kudeaketa ekonomikoaren alorreko lanak dakartzate; edonola

ere, zuzendaritzak ikuskatuta eta bere ardurapean gauzatuko dira lan horiek, eta beste zeregin

didaktiko batzuk ere izendatu ahal izango dizkio.

Horrela, AKAk zuzendaritza‐lanetarako eman beharreko laguntzarako prozesuak hiru eremutan

banatzen dira:

‐ Administratiboa:

 Hezkuntza‐komunitateko sektoreei eta hornitzaileei arreta eta informazioa ematea.

 Telefono‐deiez, faxaz eta posta elektronikoaz arduratzea, eta informazioa bideratzea.

 Posta jasotzea, sailkatzea, erregistratzea eta banatzea.

 Ikastetxeko inbentarioa kontrolatzea.

 Kopiagintzako materiala erabiltzea eta zaintzea.

 Idatziak, gutunak, ziurtagiriak, jakinarazpenak, zerrendak… idaztea.

 Espediente akademikoak eta bestelako administrazio‐dokumentuak irekitzea eta

eguneratzea.

 Datuak dagokion administraziora bideratzea.

 Ordezkoak eskatzea, irakasleak eta irakasle ez direnak.

 Informatika‐aplikazioak erabiltzea ikastetxeko kudeaketa‐esparru ezberdinetan.

 Hezkuntzako Lurralde Ordezkaritzara bidaltzea altak eta bajak, baita langileen

hutsegiteen baieztapena ere aplikazioaren bidez.

‐ Ekonomikoa:

Urteko Kudeaketa Programa da erreferentzia nagusia; izan ere, programa horren

zehaztapenen artean egongo da ikastetxeko aurrekontua, funtzionamendu‐gastuak

zehaztuta, baita ekipamendu‐ eta inbertsio‐gastuak eta gastu horiei aurre egiteko

baliabideak ere. Hori lantzeko orduan, kontuan izango dira erosketa berdearen eta

jasangarritasunaren irizpideak.

Aurrekontu operatiboak jasoko ditu, aurreikuspen moduan, ikastetxeari esleitutako diru‐

sarrerak, baita gastuak ere, Kontabilitate Publikoko Plan Orokorrari jarraituz. Plan horrek urte

naturaleko ekintzen tenporalizazioa zehazten du, eta honako eginkizun hauek betetzea

eskatzen du:

85

 Aurrekontu operatiboa egitea:

o Ikastetxearen beharrak lehenestea

o Diru‐sarrerak sailkatzea

o Gastuak sailkatzea

 Aurrekontuak aldatzea, honako hauen arabera:

o Gastuan eta/edo diru‐sarreretan izandako igoera edo jaitsiera

o Kredituen birbanaketa

 Aurrekontua gauzatzea:

o Materiala erosteko kontratazioak eta proposamenak prestatzea

o Ordainketak egitea

o Erregistro‐liburuetan jasotzea

o Exekuzioaren egoeraren laburpena egitea

 Aurrekontuari buruzko informazioa ematea:

o Dokumentazioa betetzea aldizka

o Ekitaldiko aurrekontu operatiboa

o Gastu‐exekuzioaren egoeraren laburpena

o Diruzaintzaren analisia

‐ Didaktikoa:

Ikastetxean sor daitezkeen irakaskuntza‐beharrei erantzutea (ohiko irakaskuntzan laguntza

ematea, irakasleen ordezkapenak, hezkuntza‐errefortzuko beharrak, errekuperazioak,…)

gainerako irakasleen baldintza beretan, eta aipatutako jarduera ekonomiko‐administratiboen

kaltetan izan gabe.

AKA ikastetxeko zuzendariaren ardurapean dago ondorio guztietarako, eta zuzendariak bere

gain hartzen ditu, azken aukeran, kudeaketaren ardurak.

‐ Dedikazioa eta izendatzea:

AKAren dedikazioa LPZ egiteko zehaztutako irizpideen araberakoa da:

 dedikazio partziala (lanaldi erdia) 13, 14 eta 15 unitateko ikastetxeetan

 dedikazio osoa (lanaldi osoa) 16 unitate edo gehiagoko ikastetxeetan

86

Zuzendariak izendatuko du, borondatez postua eskatu duten ikastetxeko behin betiko, behin‐

behineko edo bitarteko irakasleen artean.

4.12.3. Jarduera osagarrien eta eskolaz kanpokoen programako irakasleak

 Aurkibidea

Irakasle hauen ordutegi pertsonala ikastetxeko zuzendaritzak onartuko du. Ikastetxeak ordutegi‐

banaketari eta egutegiari dagokienez onartuta duen sistema orokorraren barruan egingo dituzte

dagozkien jarduerak.

Programaren ardura duten irakasleek praktikara eraman beharko dituzte diseinatzen dituzten eskolaz

kanpoko jarduerak, eta irakasle arduradunak zuzenean esku hartu beharko du borondatez parte hartzen

duten ikasleekin.

Ordutegi‐banaketak aldaketak izan ditzake proiektuen ezaugarri zehatzen eta ikastetxeen egoeraren

arabera, eta gutxieneko hauen barruan mantenduko da:

• 10 ordu astean, ikastetxearen eskola‐ordutegian.

• 20 ordu astean, eskolaz kanpoko ordutegian. Horietatik, gutxienez 2 ordu egingo dira egunero

ikasleen arratsaldeko eskola‐eguna amaitzean.

4.12.4. Irakasle eta hezitzaile lan‐kontratudunak

 Aurkibidea

Irakasle eta hezitzaile lan‐kontratudun horiek beren hitzarmen kolektiboan ezarritakoa bete beharko

dute. Hitzarmen hori Lan eta Gizarte Segurantzako zuzendariaren 2004ko maiatzaren 21eko

Ebazpenaren bidez erregistratu eta argitaratu zen (2004ko ekainaren 17ko EHAA). Gainera, batzorde

paritario bat eratu da hitzarmen hori interpretatzeko, aztertzeko eta zaintzeko, baita tresna juridiko

horrek eta bere eranskinak biltzen dituzten gaiak garatzeko eta horien jarraipena egiteko ere. Langile

horien funtzionamenduari buruzko orientabide espezifikoak hurrengoak dira: Hezkuntza‐laguntzako

berariazko premiak / Lan‐legepeko irakasle eta hezitzaileentzako jarraibideak.

Zuzendariak irakasleen eta hezitzaileen arteko lan koordinatua bermatuko du plangintzan (plana,

ordutegia…), koordinazioan (bilerak) eta ikasleen jarraipenean. Hezitzaileen artean, honako hauek

daude: fisioterapeutak, terapeuta okupazionalak, hezkuntza‐laguntzako espezialistak, IBTko

profesionalak, gor‐itsutasuneko bitartekariak, zeinu‐hizkuntzaren interpreteak, gorren koordinatzaileak.

Ikastetxeei urtero bidaltzen zaizkien jarraibideen arabera egiten eta tramitatzen dira langile horien

egutegiak.

a) IBT laguntza‐zerbitzua

IBT baliabidetegiek ikusmen‐desgaitasuna duten ikasleen hezkuntza‐inklusioa lortzeko lan egiten dute,

eta hezkuntza‐komunitateko eragile guztiei aholku ematen diete eta haiekin esku hartzen dute ikasle

horiei eman beharreko hezkuntza‐erantzunaren diseinuan. IBTko teknikariak, organikoki eta

funtzionalki, ikusmen‐desgaitasuna duten ikasleen hezkuntza‐inklusiorako baliabide‐zentroetako

zuzendaritzen mende daude. Zentro horiek Hezkuntza Sailaren mendeko kanpoko laguntza‐zentroak

dira, martxoaren 1eko 40/2005 Dekretuaren bidez sortutakoak.

87

Zerbitzu honen esku‐hartzea detekzioaren unetik hasten da. Detekzioa ikastetxetik bertatik etor daiteke,

HLBPko aholkulariaren bidez, edo familiengandik, zerbitzu medikoak bideratuta. Azken kasu horretan,

IBTko zuzendaritzak dagokion Berritzeguneari jakinaraziko dio.

b) Hezitzaile lan‐kontratudunen lanaldia betetzen dela kontrolatzea

 Aurkibidea

Hezitzaile lan‐kontratudunen eginkizunek halako garrantzi etiko eta morala dute zaintzen eta artatzen

dituzten ikasleen ikaskuntza‐ eta sozializazio‐prozesuan, non horiek ez izateak eragin nabarmena

baituen ikasleen eskola‐dinamikan. Horregatik, gomendatzen da hezkuntza‐komunitateko kideek aitor

eta balioets dezatela profesional horiek egiten duten funtsezko lana, bai zaintzen eta artatzen dituzten

ikasleekin, bai familiekin eta hezkuntza‐komunitateko gainerako kideekin.

Hezitzaile lan‐kontratudunek ikastetxean betetzen dituzten eginkizunen arabera dagokien ordutegia

bete behar dute. Horretarako, Hezkuntza Sailak dagozkion kontrol‐mekanismoak ezarri ahal izango ditu.

Ordutegiaren justifikaziorik gabeko ez‐betetze oro dagokion ikuskaritza‐zonako buruzagitzari jakinarazi

beharko dio ikastetxeko zuzendaritzak. Ordutegia ez betetzeak hartzekoen deskontua ekarri ahal izango

du, Euskal Enplegu Publikoaren 11/2022 Legean ezarritakoaren arabera, sorraraz lezakeen diziplinazko

erantzukizuna bazter utzi gabe.

Era berean, greba izanez gero, ikastetxeko zuzendaritzak horren berri emango dio eskualdeko

ikuskaritza‐buruzagitzari, eta ikasleen ahalik eta arretarik onena antolatuko du eskuragarri dauden giza

baliabideekin.

Era berean, profesional batek esleitu zaion irakaskuntza‐dedikazioko ordutegian sartzeko eta irteteko

betebeharrak nabarmen betetzen ez dituela ikusiz gero, zuzendariak ordutegi horretara egokitzeko

eskatuko dio. Ordutegia ez betetzen jarraituz gero, hori hileko bertaratze‐partean jasotzeaz gainera,

Lurralde Ordezkaritzako Langileen Unitateari eta Hezkuntza Ikuskaritzari jakinaraziko zaie, dagozkion

neurriak har ditzaten.

c) Hezitzaile lan‐kontratudunen bertaratze‐partea

 Aurkibidea

Ikastetxeko zuzendaritzak hilabete bakoitzeko 5a baino lehen bidali beharko dizkio dagokion eskualdeko

ikuskaritza‐buruzagitzari aurreko hileko bertaratze‐parteak. Hezitzaile lan‐kontratudunek greba egiten

badute, bertaratze‐parte hori bidaltzeaz gainera, grebarekin bat egin duten langileen izenen zerrenda

ere igorriko da greba amaitu eta hurrengo egunean.

Ikastetxeek Hezkuntza Sailak propio diseinatutako aplikazio informatikoaren bidez prestatu beharko

dituzte bertaratze‐parteak, Hezkuntza Ikuskaritzak jakinaraziko dizkien jarraibideei betez. Aplikazio hori

bera erabiliko da greba‐kasuan gorabeheraren berri emateko eta grebarekin bat egin duten langileen

izenen zerrenda egiteko.

Hileko parteak ikastetxean lan egiten duten hezitzaile lan‐kontratudun guztien bertaratze‐partetzat

hartu behar dira. Langile horiek bi ikastetxetan edo gehiagotan lan egiten badute, ikastetxe bakoitzeko

zuzendaritzak bidaliko du dagokion bertaratze‐partea.

 Aurkibidea

88

5. IKASTETXEAREN FUNTZIONAMENDUAREN BESTE ARAU BATZUK

5.1. IKASTETXEETAKO ERAIKINAK ETA INSTALAZIOAK URTEKO PLANEAN AURREIKUSI

GABEKO JARDUERETARAKO ERABILTZEA

Maiatzaren 6ko 76/2008 Dekretuaren (2008ko maiatzaren 19ko EHAA) xedea da erregulatzea

unibertsitatez kanpoko ikastetxe publikoen eraikinak eta instalazioak nola erabili behar dituzten bai

administrazio eta erakunde publikoek, bai beste edozein pertsona fisiko edo juridikok, ikastetxearen

urteko programazioan aurreikusita ez dauden hezkuntza‐, kirol‐ eta kultura‐jarduerak edo bestelako

jarduera sozialak egiteko.

Dekretuak, besteak beste, honako alderdi hauek zehazten ditu bere artikuluetan: egin beharreko

jardueren ezaugarriak, erabiliko diren instalazioak, lehentasunak, erantzukizunen araubidea, eta

eskaera eta baimenen prozedura arrunt eta laburtua.

Ildo horretatik, gogorarazten da ezinbestekoa dela ikastetxeak aipatutako dekretuak ezartzen duen

erregulazioa betetzea.

5.2. DATU PERTSONALEN BABESA

 Aurkibidea

89

Ikastetxeek ikasleen datu pertsonalak kudeatuko dituzte arau hauetan ezarritakoaren arabera:

2016/679 (EB) Erregelamendua, Europako Parlamentuarena eta Kontseiluarena, datu pertsonalen

tratamenduari eta datu horien zirkulazio askeari buruzkoa; eta 3/2018 Lege Organikoa, abenduaren

5ekoa, Datu Pertsonalak Babestekoa eta Eskubide Digitalak Bermatzekoa.

Ikastetxe publikoek eskolatze‐prozesuan sortzen den informazioa kudeatuko dute, eta berori Hezkuntza

Sailaren aplikazioen bitartez bilduko da. Era berean, ikastetxeak behartuta daude hezkuntza‐komunitate

osoa prestatzera datu pertsonalak tratatzearen oinarrizko printzipioen eta arriskuen inguruan. Datuen

titularrei hizkuntza ulerterrazean eman beharko diete datuak babesteko daukaten politikaren eta horiek

gordetzeko epearen berri.

Ikastetxeak datu horiek etengabe eguneratuta eduki behar ditu barne‐prozesuen funtzionamendu

egokirako. Beraz, ikasleak kontzientziatu behar ditu datuak aldatuz gero betiere horren berri eman

dezaten, horiek eguneratu ahal izateko.

Ikastetxeek beren eginkizunak betetzeko tratatzen dituzten datu pertsonalak ez dira ikastetxearenak,

baizik eta ikasleenak, haien senideenak, bertako langileenak edo ikastetxeak harremanetan dauden

beste pertsona fisiko batzuenak. Horiek dira beren informazio pertsonalaren benetako titularrak.

Ikastetxeko langileek arduraz eta pribatutasuna eta intimitatea errespetatuz tratatu behar dituzte datu

pertsonalak, ikasleen interesa eta babesa lehenetsita.

Erabiltzaileek eskubidea izango dute datuak eskuratzeko, zuzentzeko, ezabatzeko eta beste norabaitera

eramateko, baita haien trataera mugatzeko edo trataeraren aurka egiteko ere.

Hezkuntzaren arloan, bereziki garrantzitsua da ikasleen osasunari buruzko datuen tratamendua. Hala,

adibidez, hezkuntza‐premia bereziei buruzko datuak (adibidez, minusbaliotasunen bat), edo

bestelakoak (hala nola alergiak eta intolerantziak), baita ikasleen txosten psikopedagogikoetan, etab.

jasotako datuak ikasleen osasunari buruzkoak datutzat jotzen dira.

Baliteke ikastetxeek —zehazki, bertako langileek— jakin behar izatea ikasleek gaixotasun edo alergia

jakin batzuk badituzten. Horretarako, informazio hori ahalik eta berme handienarekin tratatzeko

neurriak hartuko dituzte.

Horregatik, eta eragindako ikasleen gurasoekin edo, hala badagokio, haien legezko tutoreekin adostuta,

beharrezko protokoloak ezarri behar dira informazio hori egoki tratatzeko, bai ikastetxearen ohiko

funtzionamenduan (ikasgeletako egonaldia, aisialdiko ordutegia, gorputz‐hezkuntza, jantokia,

erizaintza, ebaluazio psikopedagogikoa, etab.), bai ezohiko egoeretan (maisu‐maistren edo tutoreen

ordezkapenak, urteurren‐ospakizunak, irteerak, udalekuak, etab.).

5.3. IKASTETXEETAKO JABETZA INTELEKTUALA

 Aurkibidea

Jabetza Intelektualari buruzko Legearen testu bategina onartzen duen eta gai horri buruz indarrean

dauden lege‐xedapenak erregularizatu, argitu eta harmonizatzen dituen apirilaren 12ko 1/1996

Legegintzako Errege Dekretuan ezarritakoa kontuan hartuta artikulatuko da obra zati txikien eta izaera

plastiko edo fotografiko figuratiboko obra isolatuen erreprodukzioa, banaketa eta komunikazio publikoa

(ikus, bereziki, 32. artikulua).

90

5.4.‐ IKASTETXEETAKO OSASUNARI ETA SEGURTASUNARI BURUZKO ARAUDIA

 Aurkibidea

Hezkuntza‐komunitateko era askotako eragileek parte hartzen dute eta laguntzen dute eskolako

bizitzan, eta horrek eskatzen du osasunarekin eta segurtasunarekin zerikusia duten hainbat alderdi

arautzea, batez ere ikasleei dagozkienak, baina baita eskolan ibiltzen diren gainerako kolektibo guztiei

dagozkienak ere.

5.4.1. Osasun‐larrialdiko egoerak ikastetxeetan
Osasun‐larrialdiren bat izanez gero, ikastetxeko irakasleek edo irakasle ez diren langileek berehala deitu

behar dute larrialdietako 112 zerbitzura, eta bertan azalduko diete nola jokatu.

5.4.2. Osasun‐arreta eskola‐orduetan
Osasun‐beharrizan bereziak dituzten ikasleei arreta emateko, Gobernu Kontseiluak 2005eko azaroaren

29an erabakitako jarduera‐protokoloari jarraituko zaio2.

5.4.3. Ibilgailuak ikastetxera sartzea

Indarrean dagoen segurtasun‐araudiari jarraituz, debekatuta dago ikasleek eta ibilgailuek aldi berean

espazio berberak edo sarrera eta irteera berberak partekatzea.

Ikastetxeko zuzendaritzak sartzeko baimena emanda ere, ezingo dira sartu ikasleen sarrera eta irteera

orduetan edo ikasleen jolasgaraian. Gainera, prozedura jakin bat, ordutegiak, ibilbideak eta ikastetxearen

eremuan zirkulatzeko arauak zehaztuko dira, eta seinaleak ere jarriko dira. Prozedura hori idatziz

erregistratuko da eta ikastetxeko arduradunek eta ibilgailuaren gidariak horren berri izango dute.

2 Eusko Jaurlaritza (2006). Eskola‐orduetako osasun‐arretarako protokoloa

91

Aparteko egoera batean ibilgailu bat ikastetxera sartzen bada, ikastetxeko zuzendariak edo hark

eskuordetutako pertsonak lagundu beharko diote.

5.4.4. Obrak

Litekeena da eskola‐orduetan obrak egin behar izatea ikastetxe batean.

Obrak egiteko, Segurtasun eta Osasun Azterketa bat sartuko da proiektuan eta bertan jasoko dira

jarraibideak. Obra txikien kasuan, jarraitu beharreko Segurtasun Plan bat erantsiko zaio lantokiaren

irekierari.

 Edonola ere, obren gunea eta irakaskuntzako gunea erabat bereizi beharko dira. Horrek

eskatzen du:

o Obra‐eremua erabat hesiz inguratzea.

o Obrako ibilgailuentzat eta obrako langileentzat sarrera independenteak jartzea.

o Obrakoa ez den pertsona orori sarrera galarazteko kartela jartzea.

o Ibilgailuak sartzen diren atetik oinezkoak sartzea galarazteko kartela jartzea.

 Ikastetxeko sarreran eta obra‐eremuan ikusteko moduan jartzea bi eremuak koloreen

arabera argi eta garbi bereizita dituen plano bat, dagozkien sarbideak eta jarraibideak

adierazita. Plano hori ikastetxeko zuzendaritzari ere emango zaio.

 Obrako ibilgailuak irekita dagoen ikastetxeko eremutik sartu behar izango balira, obraren

arduradunak langileak jarriko ditu etengabe sarrera‐irteerak kontrolatzeko eta ikastetxeko

ikasleen eta langileen segurtasuna bermatzeko.

5.4.5. Tabakoa eta alkoholdun edariak

Ikastetxeko zuzendaritza arduratuko da indarrean dagoen araudia betearazteaz. Araudi horren arabera,

debekatuta dago ikastetxeetan tabakoa eta alkoholdun edariak saltzea eta kontsumitzea, ikasleen adina

eta irakaskuntza‐mota edozein izanik ere.

5.4.6. Eskolako laborategien erabilera

Laborategietako jarduerak ikasleen adinera eta gaitasun‐mailara egokituko dira, baita instalazioen

baldintza teknikoetara ere. Pertsonen segurtasuna eta indarrean dauden protokoloek ezartzen dutena

betetzea ziurtatu behar da.

 Aurkibidea

90

5.5. LANEKO ARRISKUEN PREBENTZIOKO ZERBITZUA

Gogorarazten da laneko arriskuen prebentzioari buruzko informazio guztia Lan Arriskuen Prebentzio

Zerbitzua webgunean dagoela eta Prebentzio Zerbitzuko teknikariei ere kontsultatu ahal zaie.

ZERBITZU OROKORRAK

LAPZ arduraduna 945 018 411

Higiene arloa 945 018 451

Psikosoziologia arloa 945 016 546

Segurtasun arloa 945 016 545

LURRALDE

HISTORIKOA
ZONA ARLO TEKNIKOA

LAN OSASUNAREN

ARLOA

ARABA 1 ZONA 945 01 84 51 688670550

BIZKAIA

1 ZONA 94 403 11 92

94 4031194 2 ZONA 94 403 11 93

3 ZONA 94 403 11 93

4 ZONA 94 403 11 92

GIPUZKOA

1 ZONA 943 02 31 74 943 023170

2 ZONA
943 20 84 44

181 luzapena

943 700491

5.5.1.‐Segurtasuneko laguntzailea

Ikastetxearen hezkuntza‐kudeaketarako murrizketa‐orduen zati bat esleituko dio zuzendariak eginkizun

hori bete behar duen irakasleari. Prebentzio Zerbitzuak antolatuko dituen bileretara joan ahal izateko,

irakasle horren ordutegian asteartean goizeko 8etatik 11tara ez da irakaskuntza‐dedikaziorik izango,

ahal dela.

91

Zuzendaritza‐taldeari gogorarazten zaio komeni dela laguntzailearen figura ikastetxean maila bateko

egonkortasun bat duen langile bati esleitzea, lanari jarraitutasuna emateko.

5.5.2.‐Irakasleen formazioa prebentzioaren arloan

Hezkuntza Sailaren prebentzioaren arloko formazioa emateko betebeharra betetzeko (31/1995

Legearen 19. artikulua) eta langileek lege horren 29. artikulua betetzeko, irakasleen formakuntzara

zuzendutako orduetatik edo ikastetxean lan egiteko orduetatik gutxienez 2 ordu gordeko dira urtean

formakuntza horretarako. Formakuntza hori Prebentzio Zerbitzuak emango du ikastetxe bakoitzean,

garaiz hitzartutako egunetan eta ordutegietan.

5.5.3.‐Larrialdi‐simulakroak

Urteroko jarduera da, eta, ahal dela, ikasturtearen hasieran egingo da. Nahitaezko jarduera da eta IUPn

jasoko da. Ikastetxean desgaitasuna duen ikasleren bat eskolatuta egonez gero, hura behar bezala

ebakuatzeko beharrezko neurri zehatzak adierazi behar dira. Simulakroa egin ondoren, jardueraren

ebaluazioa Segurtasuna – Larrialdiak atalean gaitutako webguneko formularioaren bidez bidaliko da.

5.5.4.‐ Botikin eramangarria

486/1997 Errege Dekretuan, lantokietako gutxieneko segurtasunari eta osasunari buruzko xedapenak

ezartzen dituenean, xedatutakoari jarraituz, lantoki guztiek, gutxienez, botikin eramangarri bat izango

dute, eta honako elementu hauek izango ditu: desinfektatzaile eta antiseptiko baimenduak, gaza

esterilak, kotoi hidrofiloa, bendak, esparatrapua, apositu itsasgarriak, guraizeak, pintzak eta erabili eta

botatzeko eskularruak.

Lehen laguntzako materiala aldian behin aztertuko da, eta berritu egingo da iraungi edo erabili ahala.

5.5.5.‐ Laneko istripuak

Osasun zaintza eta jakinarazpena Hezkuntza Saileko webgunean Segurtasun‐Lan istripuak atalean,

agertzen den eskemaren arabera egingo dira.

Ikastetxeko zuzendaritzak istripu guztien erregistroa eramango du, bai baja eragiten dutenena bai baja

eragiten ez dutenena.

Ikastetxeko langileei egindako erasoak lan‐istriputzat hartuko dira, nahita egindakoak izan edo nahi gabe

egindakoak izan, eta horiek ere erregistroan sartuko dira.

Amatasuna Babesteko Prozeduran, ikastetxean izandako istripuen nahiz gertaeren erregistroa eskatu

ahal izango da.

92

5.5.6.‐Laneko arriskuen prebentzioari buruzko informazioa

Informazioa entregatzeko eta erregistratzeko prozeduran ezarritakoari jarraituz, zuzendaritza‐taldeak

ikastetxeko lanpostuen arriskuei buruzko ebaluazioa eta larrialdi‐plana emango dizkie ikastetxeko

langileei.

 Aurkibidea

Vitoria‐Gasteiz, sinadura‐datan

BEGOÑA

PEDROSA
LOBATO

Fecha:
2023.06.2
6 13:44:48
+02'00'

Begoña Pedrosa Lobato

HEZKUNTZA SAILBURUORDEA

93

ERANSKINAK

1. eranskina: “Gaurtik Gerora Hezten”: BERRITZEGUNE NAGUSIKO FORMAZIO ESKAINTZA

2023‐2024 ikasturterako.

 Aurkibidea

94

2. eranskina: IKASTETXEEN ANTOLAMENDUA ERAGINGUNEETAN

2.1. ARABAKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 010002 CEIP Dulantzi HLHI Dulantzi

2. 010003 CEIP Zabaleko HLHI Amurrio

3. 010009 CEIP Aramaixo Herri Eskola HLHI Aramaio

4. 010010 CEIP Arteko Gure Ama HLHI Artziniega

5. 010012 CPI Ikasbidea Ikastola IPI Arratzua‐Ubarrundia

6. 010013 CEIP Araia Herri Eskola HLHI Asparrena

7. 010020 CEIP Elciego HLHI Eltziego

8. 010021 CEIP Labastida HLHI Bastida

9. 010022 CEIP Victor Tapia HLHI Guardia

10. 010027 CEIP Fabian Legorburu HLHI Laudio

11. 010039 CEIP Maeztu HLHI Maeztu

12. 010040 EEI Okondo HE Okondo

13. 010041 CEIP Ramiro De Maeztu HLHI Oion

14. 010042 CEIP Unamunzaga HLHI Erriberabeitia

15. 010046 IES Aniturri BHI Agurain

16. 010048 CEIP Izarra HLHI Urkabustaiz

17. 010049 CEIP Gobea HLHI Gaubea

18. 010051 CEIP Abendaño Ikastola HLHI Gasteiz

19. 010052 CEIP Adurza Ikastola HLHI Gasteiz

20. 010053 CEIP Aranzabela Ikastola HLHI Gasteiz

21. 010054 CEIP Landazuri Ikastola HLHI Gasteiz

22. 010071 CEIP Luis Dorao HLHI Gasteiz

23. 010076 CEIP Miguel De Cervantes HLHI Gasteiz

24. 010080 CEIP Padre Orbiso HLHI Gasteiz

25. 010100 CEIP Ramon Bajo HLHI Gasteiz

26. 010103 CEIP San Martin HLHI Gasteiz

27. 010105 CEIP Sta. Maria De Vitoria HLHI Gasteiz

28. 010117 CEE Gorbeialde HBI Gasteiz

29. 010133 IES Federico Baraibar BHI Gasteiz

30. 010134 IES Francisco De Vitoria BHI Gasteiz

31. 010135 IES Los Herran BHI Gasteiz

32. 010140 CEIP Odon De Apraiz Ikastola HLHI Gasteiz

33. 010142 CEIP Pedro Ignacio Barrutia Ikastola HLHI Gasteiz

34. 010153 CEIP Toki Eder Ikastola HLHI Gasteiz

35. 010156 CEIP Virgen De Oro HLHI Zuia

36. 010157 IES Murgia BHI Murgia

37. 010158 CEIP Jose Miguel Barandiaran HLHI Iruña Oka

38. 010165 CEIP Etxaurren Ikastola HLHI Aiara

39. 010172 CEIP Lantziego Ikastola HLHI Lantziego

40. 010179 CEIP P. Lope De Larrea Ikastola HLHI Agurain

41. 010185 CEIP Abetxuko Ikastola HLHI Gasteiz

42. 010192 CEIP Umandi Ikastola HLHI Gasteiz

95

43. 010231 CEIP San Ignacio HLHI Gasteiz

44. 010257 IES Koldo Mitxelena BHI Gasteiz

45. 010266 IES Miguel De Unamuno BHI Gasteiz

46. 010316 CEIP Garazi HLHI Legutio

47. 010317 CEIP Latiorro HLHI Laudio

48. 010319 IES Zaraobe BHI Amurrio

49. 010327 CEIP Mendiko Eskola HLHI Amurrio

50. 010329 IESMendebaldea BHI Gasteiz

51. 010330 IES Ekialdea BHI Gasteiz

52. 010332 CEIP Antonio Lopez De Guereñu‐JoseMardones HLHI Gasteiz

53. 010333 CEIP Judimendi HLHI Gasteiz

54. 010335 IES Badaia BHI Iruña Oka

55. 010338 CEIP Lamuza HLHI Laudio

56. 010339 CEIP Luis Elejalde‐Rogelia De Alvaro HLHI Gasteiz

57. 010340 CEIP Divino Maestro‐Maria DeMaeztu HLHI Gasteiz

58. 010342 CEIP Angel Ganivet‐Santa Lucia HLHI Gasteiz

59. 010343 CEIP Aranbizkarra Ikas Komunitatea HLHI Gasteiz

60. 010349 IES Samaniego‐Laguardia BHI Guardia

61. 010350 CEIP Gorbeia Eskola HLHI Zigoitia

62. 010351 IES Laudio BHI Laudio

63. 010450 CEIP Ibaiondo HLHI Gasteiz

64. 010503 CEIP Salburua HLHI Gasteiz

65. 010504 CEIP Zabalgana HLHI Gasteiz

66. 010510 CEIP Lakuabizkarra HLHI Gasteiz

67. 010512 IES Lakua BHI Gasteiz

68. 010513 IES Zabalgana BHI Gasteiz

69. 010515 CEIP Mariturri HLHI Gasteiz

70. 010572 CPI Sansomendi IPI Gasteiz

71. 010604 CPI Mendialdea IPI Kanpezu

72. 010605 CEIP Errekabarri HLHI Gasteiz

73. 010613 CPI Samaniego IPI Gasteiz

74. 010617 CEIP Aldaialde HLHI Gasteiz

75. 010723 CEIP Barrundia HLHI Ozaeta

 Aurkibidea

96

2.2. BILBO HANDIKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 014027 CEIP Arrankudiaga HLHI Arrankudiaga

2. 014029 CEIP Arrigorriaga HLHI Arrigorriaga

3. 014073 CEIP Jose Etxegarai HLHI Basauri

4. 014074 CEIP Kareaga‐Goikoa HLHI Basauri

5. 014080 CEIP Sofia Taramona HLHI Basauri

6. 014086 IES Urbi BHI Basauri

7. 014087 IES Uribarri BHI Basauri

8. 014105 CEIP Artatse HLHI Bilbo

9. 014108 CEIP Basurto HLHI Bilbo

10. 014109 CEIP Birjinetxe HLHI Bilbo

11. 014111 CEIP Cervantes HLHI Bilbo

12. 014114 CEIP Deusto HLHI Bilbo

13. 014115 CEIP Elejabarri HLHI Bilbo

14. 014117 CEIP Indautxuko Eskola HLHI Bilbo

15. 014119 CEIP Gabriel Aresti HLHI Bilbo

16. 014123 CEIP Ing. Jose Orbegozo Gorostidi HLHI Bilbo

17. 014124 CEIP JuanM. Sanchez Marcos HLHI Bilbo

18. 014126 CEIP Luis Briñas‐Santutxu HLHI Bilbo

19. 014129 CEIP Arangoiti HLHI Bilbo

20. 014130 CEIP Maestra Isabel Gallego Gorria HLHI Bilbo

21. 014131 CEIP Maestro Garcia Rivero HLHI Bilbo

22. 014137 CEIP Pio Baroja HLHI Bilbo

23. 014140 CPI Pagasarribide IPI Bilbo

24. 014149 CEIP Sra. Vda. De Epalza HLHI Bilbo

25. 014150 CEIP Tomas Camacho HLHI Bilbo

26. 014151 CEIP Txurdinaga HLHI Bilbo

27. 014153 CEIP Uribarri HLHI Bilbo

28. 014157 CEIP Zamakola‐Juan Delmas HLHI Bilbo

29. 014159 CEIP Zorrotza Fray Juan HLHI Bilbo

30. 014160 CEIP Zurbaran HLHI Bilbo

31. 014161 CEIP Zurbaranbarri HLHI Bilbo

32. 014186 IES Botikazar BHI Bilbo

33. 014187 IES Martin De Bertendona BHI Bilbo

34. 014188 IES Gabriel Aresti BHI Bilbo

35. 014189 IES Miguel De Unamuno BHI Bilbo

36. 014190 IES Txurdinaga Behekoa BHI Bilbo

37. 014191 IES Rekaldeberri BHI Bilbo

38. 014192 IES San Adrian BHI Bilbo

39. 014200 IES Eskurtze BHI Bilbo

97

40. 014379 CEIP Urduña HLHI Urduña

41. 014500 CEIP Arizko Ikastola HLHI Basauri

42. 014508 CPI Deustuko Ikastola IPI Bilbo

43. 014509 CEIP Intxixu Ikastola HLHI Bilbo

44. 014510 CPI Karmelo Ikastola IPI Bilbo

45. 014922 CEIP Basozelai‐Gaztelu HLHI Basauri

46. 014924 CEIP San Inazio/San Ignacio HLHI Bilbo

47. 015014 CEIP Bizkotxalde HLHI Basauri

48. 015055 CEIP Zazpilanda HLHI Bilbo

49. 015072 IES Arrigorriaga BHI Arrigorriaga

50. 015074 IES Ibaizabal BHI Bilbo

51. 015075 IES Luis Briñas‐Santutxu BHI Bilbo

52. 015077 IES Solokoetxe BHI Bilbo

53. 015078 IES Zorroza BHI Bilbo

54. 015087 IES Etxebarri BHI Etxebarri

55. 015099 CEIP Mujika HLHI Bilbo

56. 015105 CPI Ugao IPI Ugao

57. 015188 IES Ibarrekolanda BHI Bilbo

58. 015191 IES San Ignacio BHI Bilbo

59. 015245 CEIP Zaratamo HLHI Zaratamo

60. 015360 CEIP Miribilla HLHI Bilbo

61. 015361 CEIP Iruarteta HLHI Bilbo

62. 015723 CPI Soloarte IPI Basauri

63. 015724 IES Ignacio Ellacuria‐Zurbaran BHI Bilbo

64. 015725 CEIP Kukullaga HLHI Basauri

65. 015733 CEIP Otxarkoaga HLHI Bilbo

66. 015764 IES Artabe BHI Bilbo

 Aurkibidea

98

2. 3. EZKERRALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 014004 CEIP Buenos Aires HLHI Abanto Zierbena

2. 014005 CEIP El Casal HLHI Abanto Zierbena

3. 014006 CEIP Mtro. Askartza Isusi HLHI Abanto Zierbena

4. 014010 IES Dolores Ibarruri BHI Abanto Zierbena

5. 014026 CEIP Angel Larena HLHI Artzentales

6. 014038 CEIP Arteagabeitia HLHI Barakaldo

7. 014046 CEIP Juan Ramon Jimenez HLHI Barakaldo

8. 014048 CEIP Larrea HLHI Barakaldo

9. 014049 CEIP Gurutzeta HLHI Barakaldo

10. 014050 CEIP Mukusuluba HLHI Barakaldo

11. 014051 CEIP Munoa HLHI Barakaldo

12. 014053 CEIP Ntra. Sra. Del Pilar HLHI Barakaldo

13. 014055 CEIP Rontegi HLHI Barakaldo

14. 014057 CEIP Zuazo HLHI Barakaldo

15. 014064 IES Antonio Trueba BHI Barakaldo

16. 014065 IES Cruces BHI Barakaldo

17. 014066 IES Beurko BHI Barakaldo

18. 014067 CEIP Ibaibe HLHI Barakaldo

19. 014068 IES Minas BHI Barakaldo

20. 014232 CEIP Concha HLHI Karrantza

21. 014285 CEIP Eduardo Eskartzaga HLHI Gordexola

22. 014370 CEIP Pedro Cantarrana HLHI Muskiz

23. 014390 CEIP Gabriel Celaya HLHI Portugalete

24. 014391 CEIP Kanpazar HLHI Portugalete

25. 014392 CEIP Maestro Zubeldia HLHI Portugalete

26. 014395 CEIP RupertoMedina HLHI Portugalete

27. 014396 CEIP Virgen De La Guia HLHI Portugalete

28. 014398 IES Juan Antonio Zunzunegui BHI Portugalete

29. 014400 CEIP La Arboleda HLHI Trapagaran

30. 014401 CEIP La Escontrilla HLHI Trapagaran

31. 014402 CEIP San Gabriel HLHI Trapagaran

32. 014413 CEIP Las Viñas HLHI Santurtzi

33. 014417 CEIP Serantes HLHI Santurtzi

34. 014418 CEIP Itsasoko Ama HLHI Santurtzi

35. 014426 CEIP Otxartaga HLHI Ortuella

36. 014430 CEIP Albiz HLHI Sestao

37. 014432 CEIP Kueto HLHI Sestao

38. 014437 CEIP Vista Alegre HLHI Sestao

39. 014440 IES Angela Figuera BHI Sestao

40. 014441 IES Saturnino De La Peña BHI Sestao

41. 014445 EEI La Baluga HE Sopuerta

42. 014447 CEIP Turtziozko Eskola HLHI Turtzioz

43. 014449 CEIP Mendia HLHI Balmaseda

44. 014451 IES Balmaseda BHI Balmaseda

99

45. 014459 CEIP Mimetiz HLHI Zalla

46. 014492 CEIP Etorkizuna Ikastola HLHI Abanto Zierbena

47. 014499 CEIP Alkartu Ikastola HLHI Barakaldo

48. 014539 CEIP Muskizko Ikastola HLHI Muskiz

49. 014926 CEIP Maestra Emilia Zuza Brun HLHI Santurtzi

50. 014928 IES Ballonti BHI Portugalete

51. 015006 CEIP Alonsotegi HLHI Alonsotegi

52. 015080 IES Carranza BHI Karrantza

53. 015092 IES Muskiz BHI Muskiz

54. 015093 IES Ortuella BHI Ortuella

55. 015095 IES Zalla BHI Zalla

56. 015096 CEIP Bagatza HLHI Barakaldo

57. 015178 IES Burdinibarra BHI Trapagaran

58. 015516 CEIP Markonzaga HLHI Sestao

59. 015625 IES Kantauri BHI Santurtzi

60. 015626 IES Axular BHI Santurtzi

61. 015683 CPI Antonio Trueba IPI Portugalete

62. 015757 CPI Eretza Berri IPI Gueñes

 Aurkibidea

100

3. 4. ESKUMALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Kop. KODEA IKASTETXEA UDALERRIA

1. 014034 CEIP Urkitza HLHI Bakio

2. 014090 CEIP Berango‐Merana HLHI Berango

3. 014283 CEIP Gatika HLHI Gatika

4. 014287 CEIP Gorliz HLHI Gorliz

5. 014288 CEIP Andra Mari HLHI Getxo

6. 014290 CEIP Juan Bautista Zabala HLHI Getxo

7. 014291 CEIP Larrañazubi HLHI Getxo

8. 014294 CEIP San Ignacio HLHI Getxo

9. 014296 CEIP Zubileta HLHI Getxo

10. 014299 IES Julio Caro Baroja BHI Getxo

11. 014327 CEIP Larrabetzu HLHI Larrabetzu

12. 014331 CEIP Artatza Pinueta HLHI Leioa

13. 014332 CEIP Lamiako HLHI Leioa

14. 014335 CEIP San Bartolome HLHI Leioa

15. 014336 CEIP Txomin Aresti HLHI Leioa

16. 014339 IES Jose Miguel Barandiaran BHI Leioa

17. 014363 CEIP Laukariz HLHI Mungia

18. 014367 CEIP Legarda HLHI Mungia

19. 014384 CEIP Plentzia HLHI Plentzia

20. 014407 CEIP Lezama HLHI Lezama

21. 014448 CEIP Elortza HLHI Urduliz

22. 014464 CEIP Derio HLHI Derio

23. 014466 IES Txorierri BHI Derio

24. 014470 CEIP Goiko‐Landa HLHI Erandio

25. 014471 CEIP Ignacio Aldekoa HLHI Erandio

26. 014486 CEIP Gorondagane HLHI Sondika

27. 014489 CEIP Zamudio HLHI Zamudio

28. 014523 CEIP Geroa Ikastola HLHI Getxo

29. 014528 CEIP Altzaga Ikastola HLHI Leioa

30. 014529 CEIP Gobela Ikastola HLHI Getxo

31. 014560 CEIP Altzaga Ikastola HLHI Erandio

32. 014867 CEIP Laukizko Lauaxeta HLHI Laukiz

33. 015015 CEIP Romo HLHI Leioa

34. 015083 IES Astrabudua BHI Erandio

35. 015084 IES Erandio BHI Erandio

36. 015094 IES Sopela BHI Sopela

37. 015104 CEIP Zipiriñe HLHI Sopela

38. 015108 IES Mungia BHI Mungia

39. 015109 IES Aixerrota BHI Getxo

40. 015111 IES Artaza‐Romo BHI Leioa

41. 015143 IES Uribe‐Kosta BHI Plentzia

42. 015336 CEIP Lemoiz HLHI Lemoiz

43. 015629 IES Ategorri BHI Erandio

 Aurkibidea

101

2. 5. BARRUTIALDEKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 014002 CEIP Traña Matiena HLHI Abadiño

2. 014003 CEIP Zelaieta HLHI Abadiño

3. 014021 CEIP Amoroto HLHI Amoroto

4. 014025 CEIP Munitibar HLHI Munitibar

5. 014096 CEIP Berriatua HLHI Berriatua

6. 014097 CEIP Learreta‐Markina HLHI Berriz

7. 014230 CEIP Jose M. Ucelay HLHI Busturia

8. 014235 CEIP Arratia HLHI Artea

9. 014236 CEIP Zeanuri HLHI Zeanuri

10. 014237 CEIP Zubialde HLHI Zeberio

11. 014238 CEIP Dima‐Ugarana HLHI Dima

12. 014242 CEIP Landako Eskola HLHI Zornotza

13. 014256 CEIP Manuela Zubizarreta HLHI Etxebarria

14. 014258 CEIP Elorrio HLHI Elorrio

15. 014260 CEIP San Lorenzo HLHI Ermua

16. 014268 CEIP Aperribai HLHI Galdakao

17. 014278 IES Elexalde BHI Galdakao

18. 014280 CEIP Unkina HLHI Galdakao

19. 014284 CEIP Montorre HLHI Gautegiz Arteaga

20. 014308 CEIP Allende Salazar HLHI Gernika

21. 014320 IES Gernika BHI Gernika

22. 014324 CEIP Ispaster HLHI Ispaster

23. 014341 CPI Juan B. Eguzkitza Meabe IPI Lemoa

24. 014350 CEIP Learreta‐Markina HLHI Mallabia

25. 014352 CEIP Bekobenta HLHI Markina

26. 014356 CEIP Urretxindorra HLHI Muxika

27. 014361 CEIP Mundaka HLHI Mundaka

28. 014369 CEIP Urregarai HLHI Aulesti

29. 014372 CEIP Otxandio HLHI Otxandio

30. 014378 CEIP Zaldupe HLHI Ondarroa

31. 014382 CEIP Orozko Harana HLHI Orozko

32. 014452 CEIP Atxondo HLHI Atxondo

33. 014454 CEIP Areatza HLHI Areatza

34. 014455 CEIP Ignacio Zubizarreta HLHI Igorre

35. 014456 IES Arratia BHI Igorre

36. 014457 CEIP Zaldibar HLHI Zaldibar

37. 014520 CEIP Anaitasuna Ikastola HLHI Ermua

38. 014920 CEIP Amorebieta‐Larrea HLHI Zornotza

39. 014923 CEIP Bermeo‐San Francisco HLHI Bermeo

40. 014925 CEIP Lekeitio HLHI Lekeitio

41. 014938 CEIP Maiztegi HLHI Iurreta

42. 015020 CEIP Barrutia HLHI Arratzu

43. 015021 IES Barrutialde BHI Arratzu

44. 015053 CEIP Gandasegi HLHI Galdakao

102

45. 015071 IES Abadiño BHI Abadiño

46. 015073 IES Berriz BHI Berriz

47. 015082 IES Elorrio BHI Elorrio

48. 015088 IES Bengoetxe BHI Galdakao

49. 015090 IES Juan Orobiogoitia BHI Iurreta

50. 015091 IES Markina BHI Markina

51. 015100 CEIP Ongarai HLHI Ermua

52. 015101 CEIP Urreta HLHI Galdakao

53. 015106 IES I. Arozena‐Barrueta‐tar Benito BHI Bermeo

54. 015307 IES Fray Juan De Zumarraga‐Durango BHI Durango

55. 015342 CEIP Zabalarra HLHI Durango

56. 015623 IES Ondarroa BHI Ondarroa

57. 015624 IES Lekeitio BHI Lekeitio

58. 015627 IES Urritxe BHI Zornotza

59. 015765 CEIP Haizeder HLHI Ea

60. 015779 IES Ermua BHI Ermua

 Aurkibidea

103

2. 6. DONOSTIA‐IRUNGO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 012071 IES Talaia BHI Hondarribia

2. 012102 CEIP Elatzeta HLHI Irun

3. 012110 CEIP Toki‐Alai HLHI Irun

4. 012140 CEIP Elizalde HLHI Oiartzun

5. 012150 CPI Karmengo Ama‐Virgen Del Carmen IPI Pasaia

6. 012159 CEIP Cristobal Gamon HLHI Errenteria

7. 012173 IES Koldo Mitxelena BHI Errenteria

8. 012184 CEIP Amara‐Berri HLHI Donostia

9. 012185 CEIP Mendiola HLHI Donostia

10. 012186 CEIP Katalin Erauso HLHI Donostia

11. 012188 CEIP Herrera HLHI Donostia

12. 012201 CEIP Altza ‐ S. J. C. HLHI Donostia

13. 012202 CEIP Zuhaizti HLHI Donostia

14. 012214 CEIP Igeldo HLHI Donostia

15. 012219 CEIP Zubieta HLHI Donostia

16. 012224 IES Altza BHI Donostia

17. 012225 IES Bideberri BHI Donostia

18. 012338 CEIP Txingudi‐Irungo Ikastola HLHI Irun

19. 012358 CEIP Aitor Ikastola HLHI Donostia

20. 012359 CEIP Amassorrain Ikastola HLHI Donostia

21. 012366 CEIP Ikas‐Bide Ikastola HLHI Donostia

22. 012367 CEIP Intxaurrondo Ikastola HLHI Donostia

23. 012368 CEIP Jakintza Ikastola HLHI Donostia

24. 012371 CEIP Sta. Maria‐Orixe Ikastola HLHI Donostia

25. 012905 CEIP Koldo Mitxelena HLHI Errenteria

26. 012958 IES Lauaizeta Ikastola BHI Donostia

27. 012960 IES Arantzazuko Ama BHI Donostia

28. 012962 IES Lezo BHI Lezo

29. 012963 IES Elizalde BHI Oiartzun

30. 012964 IES Bizarain BHI Errenteria

31. 012965 IES Cristobal Gamon BHI Errenteria

32. 012966 IES Toki Alai BHI Irun

33. 012967 IES Hirubide BHI Irun

34. 012968 IES Txingudi BHI Irun

35. 012969 IES Eguzkitza BHI Irun

36. 012976 CEIP Talaia HLHI Hondarribia

37. 012977 CEIP Leka Enea‐Anaka HLHI Irun

38. 012979 CEIP Lezo HLHI Lezo

39. 012982 IES Xabier Zubiri‐Manteo BHI Donostia

40. 013002 CEIP Belaskoenea HLHI Irun

41. 013013 IES Pio Baroja BHI Irun

42. 013025 IES Usandizaga‐Peñaflorida‐Amara BHI Donostia

43. 013079 CEIP Intxaurrondo Hegoa HLHI Donostia

44. 013083 CEIP Ibai Ikastola HLHI Donostia

104

45. 013085 IES Antigua‐Luberri BHI Donostia

46. 013138 CEIP Dunboa HLHI Irun

47. 013253 CEIP Harri Berri ‐ Oleta HLHI Donostia

48. 013372 CEIP Eguzkitza HLHI Irun

49. 013451 CEIP Aiete HLHI Donostia

50. 013520 CEIP Arantzazuko Ama Ikastola HLHI Donostia

51. 013521 CEIP Astigarragako Herri Eskola HLHI Astigarraga

52. 013522 CEIP Bizarain Ikastola HLHI Errenteria

 Aurkibidea

105

2.7. DEBA‐UROLAKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 012013 CEIP Antzuola HLHI Antzuola

2. 012015 CEIP Kurtzebarri HLHI Aretxabaleta

3. 012019 CEIP Lardizabal HLHI Aia

4. 012037 CEIP Zestoa HLHI Zestoa

5. 012038 CEIP Arroa HLHI Zestoa

6. 012039 CEIP B. Aizarna HLHI Zestoa

7. 012046 CEIP Amaña HLHI Eibar

8. 012049 CEIP San Andres HLHI Eibar

9. 012050 CEIP Urkizu HLHI Eibar

10. 012051 CEIP Arrateko Andra Mari HLHI Eibar

11. 012064 CEIP Elgeta HLHI Elgeta

12. 012065 CEIP Luis Ezeiza HLHI Eskoriatza

13. 012073 CEIP Iturzaeta HLHI Getaria

14. 012132 IES Mutriku BHI Mutriku

15. 012134 CEIP Errekalde HLHI Oñati

16. 012137 CPI Juan Zaragueta Herri Eskola IPI Orio

17. 012153 CEIP San Martin HLHI Errezil

18. 012265 CEIP San Martin Agirre HLHI Bergara

19. 012273 CEIP Angiozar HLHI Bergara

20. 012288 CEIP Orokieta HLHI Zarautz

21. 012292 IES Lizardi BHI Zarautz

22. 012298 IES Zumaia BHI Zumaia

23. 012299 CEIP Oikia HLHI Zumaia

24. 012319 CEIP Azkoitiko Ikastola‐Xabier Munibe HLHI Azkoitia

25. 012320 CEIP Azpeitiko Ikastola‐Karmelo Etxegarai HLHI Azpeitia

26. 012327 CEIP J.A. Mogel Ikastola HLHI Eibar

27. 012348 CEIP Goizeko Izarra Ikastola HLHI Mutriku

28. 012389 CEIP Mendaro Ikastola HLHI Mendaro

29. 012777 CEIP Elgoibar HLHI Elgoibar

30. 012945 IES Kurtzebarri BHI Aretxabaleta

31. 012946 IES Soraluze BHI Soraluze

32. 012947 IES Mendata BHI Deba

33. 012970 CEIP Plaentxi HLHI Soraluze

34. 012971 CEIP Luzaro HLHI Deba

35. 012972 CEIP Zumaia HLHI Zumaia

36. 012981 IES Ipintza BHI Bergara

37. 012985 IES Azkoitia BHI Azkoitia

38. 013006 IES Arrasate BHI Arrasate

39. 013015 IES Oñati BHI Oñati

40. 013169 CEIP Arrasate Herri Eskola HLHI Arrasate

41. 013431 IES Elgoibar BHI Elgoibar

42. 013555 IES Urola Ikastola BHI Azpeitia

43. 013597 IES Eibar BHI Eibar

 Aurkibidea

106

2. 8. BURUNTZALDEA‐GOIERRIKO ERAGINGUNEAN SARTZEN DIREN IKASTETXEAK

Zk. KODEA IKASTETXEA UDALERRIA

1. 012001 CEIP Aduna HLHI Aduna

2. 012002 CEIP Basakaitz HLHI Aizarnazabal

3. 012003 CEIP Albiztur HLHI Albiztur

4. 012004 CEIP Alegiako Herri Eskola HLHI Alegia

5. 012005 CEIP Alkiza HLHI Alkiza

6. 012007 CEIP Zumadi HLHI Amezketa

7. 012017 CEIP Pello Errota HLHI Asteasu

8. 012018 CEIP Joxemiel Barandiaran Eskola HLHI Ataun

9. 012027 CEIP Murumendi HLHI Beasain

10. 012031 CEIP J.A. Muñagorri HLHI Berastegi

11. 012032 CEIP Berrobiko Eskola HLHI Berrobi

12. 012033 CEIP Txinkorta HLHI Bidania‐Goiatz

13. 012034 CEIP Aitxuri HLHI Zegama

14. 012035 CEIP Zerain HLHI Zerain

15. 012041 CEIP Pedro M. Otaño HLHI Zizurkil

16. 012042 CEIP San Millan HLHI Zizurkil

17. 012072 CEIP Balentzategi HLHI Gabiria

18. 012086 CEIP Txirrita HLHI Hernani

19. 012089 CEIP Aita Iparragirre HLHI Idiazabal

20. 012090 CEIP Ikaztegieta HLHI Ikaztegieta

21. 012113 CEIP Urkipe Herri Eskola HLHI Itsasondo

22. 012115 CEIP Domingo Agirre HLHI Legazpi

23. 012117 IES Olazabal BHI Legazpi

24. 012119 CEIP Ugaro HLHI Legorreta

25. 012123 CEIP Lizartzako Herri Eskola HLHI Lizartza

26. 012133 CEIP Olaberria HLHI Olaberria

27. 012139 CEIP San Andres HLHI Ormaiztegi

28. 012242 CEIP Laiotz HLHI Segura

29. 012244 CEIP Felix Samaniego HLHI Tolosa

30. 012261 CEIP Aginaga HLHI Usurbil

31. 012277 CEIP Fleming Herri Eskola HLHI Villabona

32. 012279 CEIP Fray A. Urdaneta HLHI Ordizia

33. 012282 IES Oianguren BHI Ordizia

34. 012284 CEIP Gain‐Zuri HLHI Urretxu

35. 012286 IES J.M. Iparragirre BHI Urretxu

36. 012287 CEIP Lardizabal HLHI Zaldibia

37. 012334 CEIP Langile Ikastola HLHI Hernani

38. 012653 CEIP Urumea Ikastola HLHI Hernani

39. 012654 CEIP Elizatxo Ikastola HLHI Hernani

40. 012740 IES Leizaran BHI Andoain

41. 012779 CEIP Ondarreta HLHI Andoain

42. 012951 IES Aralar BHI Alegia

43. 012952 IES Erniobea BHI Villabona

44. 012957 IES Egape Ikastola BHI Urnieta

107

45. 012973 CEIP P. Garaikoetxea‐Landaberri Ik. HLHI Lasarte‐Oria

46. 012974 CEIP Sasoeta‐Zumaburu HLHI Lasarte‐Oria

47. 012975 CEIP Egape Ikastola HLHI Urnieta

48. 012980 IES Orixe BHI Tolosa

49. 013012 IES Hernani BHI Hernani

50. 013026 CEIP Alkartasuna Lizeoa HLHI Beasain

51. 013078 CEIP Imaz Bertsolaria HLHI Altzo

52. 013254 CEIP Txalburu HLHI Abaltzisketa

53. 013461 IES Beasain BHI Beasain

54. 013527 CEIP Ezkio‐Itsaso Herri Eskola HLHI Ezkio‐Itsaso

55. 013554 IES Oriarte BHI Lasarte‐Oria

56. 013667 CEIP Larraul Herri Eskola HLHI Asteasu

 Aurkibidea

