
ESKUBIDEETAN
OINARRITUTAKO

HEZKUNTZA

AUTOEBALUAZIORAKO GIDA

HAURREN ESKUBIDEETATIK HEZKUNTZA ALDATUZ

Zuzendaritza
Nacho Guadix

Edizioa
Oscar Belmonte
Amaya López de Turiso
Andrés Muñoz Rico

Ikerketa-taldea
Lleidako Unibertsitatea
M. Àngels Balsells
Jordi Coiduras
Carles Alsinet
Aida Urrea

Argazkiak
©UNICEF España/2012/Ajay Hirani

Diseinu grafikoa
Rex Media SL

familia
eskubideak

bazterkeria
haurtzaroa

Identitatea

d
is

kr
im

in
az

io
a

berdintasuna

demokrazia

errespetua
ardura

balioak

p
o

b
re

zi
a

ga
zt

ea
k

haurraren interes gorena

generoa

kirola

tratu txarra

hiritartasun globala
komunikazioa orientazioa arrazakeria

ezgaitasunagarapenaparte-hartzea
ezaguztzak

d
u

in
ta

su
n

a

h
ir

it
ar

ta
su

n
a

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

Sarrera
Haurren eskubideak ezagutzen al dira edo bizi al dira gure ikastetxeetan? Ba al du zentzurik haurren eskubideak
curriculumeko eduki bat baino gehiago izateak? Gaiarekin kezkatuta dagoen irakasle kopuru handi batekin izaten ari
garen solasaldietan maiz agertzen diren galderak dira. Nolanahi ere, horiek biziko badira, ezagutu egin behar dira,
transmisio-elementu gisa duten balioa ikusi behar da eta ikastetxearen antolamendu-elementuetan garatu behar
dira. Horrela, bi dimentsio horiek koherente egingo dira. Xede horrek hezkuntza-erkidego osoaren konpromisoa
eduki beharko luke, askotariko motibazioak dituen kolektibo dinamiko eta heterogeneo osoaren konpromisoa.

Nazio Batuetako 1989ko Haurren Eskubideei buruzko Hitzarmena da historian gehien berretsi den giza
eskubideetako ituna. Gure ikasleengan –hemezortzi urte betetzen dituzten arte–, eraginik handiena duen ituna da,
eta eskubide guztien artean eskubide horretan, hain zuzen ere, dute gure ikasleek protagonismorik handiena.
Eskubidearen eta arduraren ikuspegia eta hiritartasun globalaren ikuspegia hezkuntza aldatzen lagun dezaketen
tresna indartsuak dira, betiere gizarte gisa gure gain hartu ditugun konpromisoen mailan.

Entzute aktiboko, ikerketako eta gogoetako denboraldi baten ondoren, honako gida hau aurkezten dizuegu bide honi
ekin nahi dioten ikastetxeei laguntzeko. Gida honen helburua da hezkuntza-erkidegoaren osotasunaren
inplikazioarekin Haurren Eskubideei buruzko Hitzarmena eskolaren esparru guztietan txertatu nahi duten ikastetxeei
laguntzea, hau da hiritar arduratsuak ezaugarri izan nahi dituzten ikastetxeei laguntzea. Hasierako autoebaluazioa
eta diagnostikoa egitera animatzen zaituztegu. Horrela, posible izango da haurren eskubideak
irakaskuntzako/ikaskuntzako jardueren mende dauden eredu batetik eskubide horiek ikastetxeko bizitzaren motor
bihurtzen diren eredu holistikoago baterantz bilakatzea. Gauzak horrela, zure ikastetxean ezagutzen al dira edo bizi
al dira haurren eskubideak?

Ikerketa-proiektua

2010ean, UNICEF Espainiako Batzordeak ikerketa-proiektu bat jarri
zuen abian, Lleidako Unibertsitateko Pedagogia eta Psikologia
Sailarekin batera, Haurren Eskubideei buruzko Hitzarmena haur-
hezkuntzako, lehen hezkuntzako eta bigarren hezkuntzako
eskola-antolamenduan txerta dadin sustatzeko.

Ikerketa horren bitartez, lehenik, eskola-antolamenduak honako
helburu hauetarako dituen aukerak eta oztopoak diagnostikatu nahi
izan ditugu: a) Ikasleek ikastetxeetan duten parte-hartzea
sustatzeko; b) Haurren Eskubideei buruzko Hitzarmenean onartzen
diren balioak erraztuko dituen eskola-giroa sortzeko; c) Eskola-
kontseiluetan ordezkatuta dauden kolektibo guztiei Haurren
Eskubideei buruzko Hitzarmena aurkezteko; eta d) Haurren
Eskubideei buruzko Hitzarmena ikastetxearen hezkuntza-proiektuan
txertatzeko. Bigarren, eskola-kontseiluetan ordezkatuta dauden
kolektiboetako bakoitzak Haurren Eskubideei buruzko Hitzarmenaren
arloan dituen prestakuntza-beharrak identifikatu nahi izan ditugu.
Eta, azkenik, Haurren Eskubideei buruzko Hitzarmena ikastetxeen
antolamenduan sartzeko baliagarriak izango diren baliozko ideia
berriak hartu nahi izan ditugu.

Horretarako, 13 eztabaida-talde sortu ziren, 124 pertsonako
azterketa-laginarekin –tartean irakasleak, gurasoak eta ikasleak
ziren–. Horrez gain, 2.300 haur eta nerabek erantzun zioten haurren
eskubideei buruzko haien ikuspegia ezagutzeko galdera-sorta bati.

3

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

4

Zergatik konprometitu

Hezkuntza-proiektuan zergatik konprometitu
haurren eskubideekin?

Irakaskuntzan, haurren eskubideak printzipio etiko eta jokabide-arau unibertsal gisa aintzat
hartzen direnean, behin betiko aldatzen da ikastetxearen errealitatea:

>> Ikasleen autoestimua hobetzen da.
>> Dibertsitatearen aurrean jarrera positiboa hartzeaz gain, aurreiritziak gutxitzen dira.
>> Ikasleen jokabideak eta euren arteko harremanak hobetzen dira.
>> Irakasleek atseginez betetzen dute haien lana.
>> Hezkuntza-erkidegoa osatzen duten kideen arteko bat-egitea eta onarpena dakar.
>> Inplikazio hori ikasleen beste hezkuntza-esparru batzuetara hedatzen da, emaitza
akademikoak hobetuz.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

5

Irakasleentzako alde onak. Hezkuntza-eskariak integratuta

Irakaskuntzaren jardunak berak eta ikastetxeen gero eta autonomia handiagoak areagotu egin dute gure ikasleen
prestakuntzaren arloko gizarte-eskaera anitzei behar bezala erantzuteko erronka. Eskaera horiek askotarikoak dira,
eta, osotasunean, loturarik gabekoak; gainera, askotan, kontra esanean azaltzen dira. Haurren eskubideen ikuspegia
balio handiko ardatz egituratzaile bihurtzen da; izatez:

>> Haurren eskubideen inguruko bat-etortze unibertsalean oinarritzen da, desadostasun ideologiko baztertzaileak
gaindi daitezen erraztuz.
>> Prestakuntza-eskari ugariak biltzen eta egituratzen ditu, eta oinarri axiologikoa ematen die.
>> Berariazko gatazkak ebazteko lagungarria den lan-esparru malgua eta sakona eskaintzen du.

Familientzako onura. Hezkuntza integralaren garrantzia

Gure seme-alabentzat nahi dugun hezkuntzaren funtsezko baldintzetako bat da hezkuntza bera integrala izatea, hau
da, ikaslearen nortasunaren dimentsio eta adierazpen guztiei arreta jarriko dien hezkuntza izatea. Haurrei eta
nerabeei osorik garatzeko beharrezko trebetasunak eta ezagutzak zuzkitu beharko dizkie hezkuntzak. Ildo horretan,
haurren eskubideen ikuspegia irakaskuntzaren balio handiko ardatz bihurtzen da; izatez:

>> Gazteak beren eskubideez zein ardurez jabetzera bultzatzen ditu.
>> Funtsezko hezkuntza-balioen inguruko prestakuntza-eskaera ugariak biltzen eta egituratzen ditu.
>> Gizartean inplikazio aktiboa sustatzen du eta parte-hartze demokratikoko ohiturak garatzen ditu.
>> Berariazko gatazkak ebazteko lagungarria den lan-esparru malgua eta sakona eskaintzen du.

Eskubideak ekintzan

Gure eskolan haurren eskubideen ikuspegia aintzat hartzeak ez du
esanahi eskubide horiek buruz ikastea eskatuko duen beste irakasgai
bat izango dugula. Garrantzitsuena ez da eskubideak goitik behera
jakitea, baizik eta eskubide horiek betetzeak zenbait alderditan zer
eragin duen ulertzea: gure ikaskuntzaren eguneroko jardunean, gure
atsedenaldietan, eta eskola-erkidegoa osatzen duten pertsonekin
ditugun harremanetan. Batzuetan konturatzen ez bagara ere, eskola ez
da historia edo matematikak ikasten ditugun lekua soilik. Ikasten
ikasteko lekua ere bada, baita elkarbizitzeko trebetasunak hobetzen
ditugun lekua eta munduko hiritar izateko prestatzen garen lekua ere.
Haurren eskubideek, beraz, autonomo eta arduratsu izaten eta gurekin
zein gainerako pertsonekin eta gure ingurunearekin begirunetsu izaten
laguntzen digute.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

6

Zergatik konprometitu

Gure konpromisoa
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe
guztien eskubideak betetzea sustatzen du, Haurren Eskubideei buruzko
Hitzarmenak ezartzen duen moduan. Era berean, betebeharren titularren
gaitasuna garatzen du, hau da, haien egitekoekin eskubide horiek
errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen du.
Hezkuntzaren esparruan haurren eskubideekin konprometitzeak honako
hau dakar:

1
Ikasleek beren burua
eta gainerakoak
duintasuna duten
pertsonatzat har
ditzaten sustatzea,
hau da, eskubideak
eta ardurak dituzten
pertsonatzat hartzea.

2
Adingabearen
nortasuna,
gaitasunak eta
ahalmen mental eta
fisikoak ahalik eta
gehien garatzearekin
konprometitzea.

3
Mundu osoan giza
eskubideak
betetzearekin
kezkatuta egongo
diren hiritarren sorrera
sustatzea.

4
Hezitzaileek, familiek eta
eskola-erkidegoak, oro har,
haurrak eta nerabeak haien
eskubideen eta arduren
jardunean gida eta orienta
ditzaten sustatzea, betiere
haien ahalmenen barruan
eta, une oro, adingabearen
interes gorena aintzat
hartuta.

5
Haurrek eta nerabeek
informazioaren,
adierazpenaren eta parte-
-hartzearen askatasunaz
goza dezaten sustatzea.

6
Hautatutako erlijioa edo
sinesmenak edukitzeko edo
bere egiteko askatasuna eta
erlijio edo sinesmen horiek,
jendaurrean zein modu
pribatuan, adierazteko
adingabeak duen askatasuna
errespetatzea.

7
Berdintasuna, pertsonen
duintasunarekiko
errespetua, osasuna eta
bizikidetasun baketsua
erraztuko duen pertsonen
arteko harreman-
ingurunea sustatzea.

8
Tratu txarren, irainen eta sexu-
gehiegikerien aurkako babesa
bermatzeko beharrezko arauzko,
antolamenduko eta hezkuntzako
neurriak hartzea, eta edonolako
kalte fisikoak edo mentalak
aurreikustea. Era berean, haurrek
inguruan agertzen zaizkien
arriskuak ezagut ditzaten
sustatzea eta haurren
autobabeserako neurrien

garapena sustatzea.

10
Adinaren berezko
jolasez eta olgeta-
-jarduerez gozatzeko
eta kultura-bizitzan,
arteetan eta
ingurumenean parte
hartzeko haurraren
eskubidea sustatzea.

9
Kulturaren, erlijioaren,
hizkuntzaren, sexuaren
edo beste arrazoi baten
ondoriozko edozein
diskriminazioren
aurkako babesa
bermatzea.

7

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

8

Nola konprometitu

Zer egin
dezakezue?
Gida honen bidez, ikastetxean haurren eskubideekiko
konpromisoaren inguruan autoebaluazioko eta
diagnostikoko prozesu bati taldean ekitea proposatzen
dizuegu. Ikastetxean edo institutuan gauzatzen diren
politikei eta jardunbideei buruzko gogoeta egin
dezazuen planteatzen dizuegu.

Alabaina, modu autonomoan, edo UNICEFen
laguntzarekin, ezar dezakezuen transformazio- eta
hobekuntza-prozesu baten abiapuntua baino ez da.

HASIERAKO AUTOEBALUAZIOKO

1. AUTOEBALUAZIOA ETA HOBEKUNTZA PROPOSAMENAK

Antolamendua:
• 5 lan-talde.
• Talde bakoitzeko bilera 1

Zereginak:
• Galdera-sortak betetzea.
• Hobekuntza-proposamenak adostea.
• Autodiagnostikoko bilerarako taldeko eleduna izendatzea.

Tresnak:
• Galdera-sortak.

9

ETA DIAGNOSTIKOKO PROZESUAREN MAPA

2. AUTODIAGNOSTIKOA ETA ERABAKIAK HARTZEA

Antolamendua:
• Koordinazio-talde 1
• Bilera 1

Zereginak:
• Galdera-sorten emaitzak ebaluatzea.
• Zer esparrutan lan egin adostea (taldeek erabakitakoan oinarrituta).
• Autodiagnostikoko bilerarako taldeko eleduna izendatzea.

Tresnak:
• Diagnostikoko termometroa.
• Galdera-sortak.

• Zuzendaritza-
-taldea
UNICEFekin
harremanetan
jartzea.
• UNICEFek
proiektua
garatzeko moduari
buruzko aholkuak
ematea.
• Proposatutako
hobekuntzak
gauzatzeko
konpromisoa
hartzea
ikastetxeak.

aukerakoa

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

10

Ebalua ezazu zure ikastetxea

Nola gauzatu hasierako autoebaluazioko eta
diagnostikoko prozesua?

Zuzendaritza-taldeak UNICEFek abiarazi duen proposamenaren azterketari ekin beharko dio, eta,
horretarako, gida honen azterketa hartuko du aintzat, baita denbora-dedikazioari eta ahaleginei
dagokionez gida honek eskatzen duen inplikazioaren azterketa ere. Zuzendaritza-taldeko kideek
hasierako fase hori gidatzea iradokitzen dizuegu, betiere materialak eta informazioa hezkuntza-
erkidego osora hedatuta.

Irakasleek, ikasleek, familiek eta ikastetxeko gainerako kideek hasierako autoebaluazioa eta
diagnostikoa egiteko interesa dutenean, honako lan-talde hauek ezartzea gomendatzen dizuegu:

• 1. taldea: zuzendaritza-taldeak, ziklo eta urratseko koordinatzaileek, saileko zuzendariek eta
orientazio-taldeetako kideek osatua.

• 2. taldea: tutoreek osatua.

• 3. taldea: parte hartu nahi duten familiek osatua.

• 4. taldea: interesa duten ikasleek osatua.

• 5. taldea: interesa izan dezaketen ikastetxeko beste langile batzuek osatua, hala nola
administrazio eta zerbitzuetako langileek, udal-arduradunak, jantokiko eta eskolaz kanpoko
ekintzetako teknikariek, eta abar.

Talde horretako bakoitzak, lan-bilera batean, modu autonomoan egin beharko du hasierako
autoebaluazioa eta diagnostikoa. Lan-bilera horretan, dagokien onlineko galdera-sortako
galderei erantzun beharko diete, eta garrantzitsuen iruditzen zaizkien arloetan hobekuntza-
proposamenak egin beharko dituzte.

Talde horietako bakoitzean ordezkari bat hautatu beharko da, bigarren bilera batera bertara
dadin. Bigarren bilera horretan, taldeek egindako diagnostikoaren emaitzak bateratuko dira, eta
hobekuntza-proposamen bateratua egingo da, lan-taldeetan erabakitakoa abiapuntu izanik.

11

Gida honekin, ikastetxean jarraitzen dituzuen hezkuntzaren arloko politikei eta jardunei buruzko
gogoeta-prozesua egitera gonbidatzen zaituztegu. Ez da azterketa bat, haurren eskubideen aldeko
hobekuntzarako proposamen bat baizik. Ebaluazio horren emaitzek ez dute inola ere ekarriko
ikastetxeak egiten duenari buruzko UNICEFen ziurtapen bat.

Jarduera hau ahalik eta onuragarriena izan dadin, honako gomendio hauek egiten dizkizuegu:

• Parte-hartzeari behar besteko garrantzia eman behar zaio. Saia zaitezte ahalik eta pertsona
kopururik handienak parte har dezan. Ahalegin zaitezte eskola-erkidego osoaren artean jarduera
hedatzen eta dinamizatzen. Komeni da 5 taldeek egitea autoebaluazioa eta diagnostikoa, baina
horietakoren batek egiten ez badu ere, jarrai daiteke jarduerarekin.

• Begirunez joka ezazue talde bakoitzak egindako lanarekin, eta saia zaitezte hobekuntza-
proposamenak guztien artean adosten, eskola-erkidegoak hartutako erabakien adierazgarriak izan
daitezen.

• Izan zaitezte errealistak hobekuntza-proposamenetan, eta eman iezaiezue lehentasuna
premiazkoen iruditzen zaizkizuen horiei. Proposamenak garrantziaren arabera eta denboraren
arabera antolatzen dituen hobekuntza-ibilbidea lantzea gomendatzen dizuegu.

Zer gomendio egiten dizuegu?

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

12

Ebalua ezazu zure ikastetxea

Zer eskaintzen dizue UNICEFek?
Hasierako autoebaluazioko eta diagnostikoko lana egiteko eta hobekuntza-proposamena egiteko
hainbat tresna eskaintzen dizuegu:

• Galdera-sorta: lan-talde bakoitzerako galdera-sortaren bertsio bat. Online formatuan dago eta
kolektiboetako bakoitzak lehen bileran bete beharko du.

• Hobekuntza-proposamenak: talde bakoitzak hautatu beharko du zer aldaketa egin ikastetxean.

• Diagnostikoko termometroa: galdera-sorten emaitzekin, taldeetako bakoitzak eskola-bizitzako
hainbat esparruri buruz zer iritzi duen ikus dezakezue. Online bertsioan dago.

• Hobekuntzako amaierako dokumentua: talde bakoitzak egindako hobekuntza-proposamenetan
oinarrituta, kolektibo bakoitzeko ordezkariek proposamen bateratua adostu beharko dute. Online
bertsioan dago.

• Aldatzeko ezagutu: UNICEFen hezkuntza-ikuspegiari buruzko lan-taldeen eztabaida aberasteko
informazioa, gida honen amaieran barnean hartzen dena.

Hemendik eskura ditzakezue: www.enredate.org/educacionenderechos

Haurren eskubideetatik
hezkuntza aldatuz

Autoebaluazio-
rako fitxa

Haurren eskubideetatik
hezkuntza aldatuz

Autoebaluazio-
rako fitxa

1. taldea. zuzendaritza-taldeak, ziklo eta urratseko koordinatzai-
leek, saileko zuzendariek eta orientazio-taldeeko kideek osatua.

2. taldea. Tutoreak

Haurren eskubideetatik
hezkuntza aldatuz

Autoebaluazio-
rako fitxa

3. taldea. Familiak

Haurren eskubideetatik
hezkuntza aldatuz

Autoebaluazio-
rako fitxa

4. taldea. Ikasleak

Haurren eskubideetatik
hezkuntza aldatuz

Autoebaluazio-
rako fitxa

5. taldea. Administrazio eta zerbitzuetako langileak, udal-arduradu-
nak, jantokiko eta eskolaz kanpoko ekintzetako teknikariak.

Haurren eskubideeta-
tik hezkuntza aldatuz

Haurren eskubideeta-
tik hezkuntza aldatuz

Hobekuntzako amaie-
rako dokumentua

Diagnostikoko
termometroa

13

Nola antolatu talde-lana?
Pertsona interesdunen parte-hartzea erraz dezazuen proposatzen dizuegu. Horretarako,
berdintasun-egoeran iritziak gaineratzeko aukera emango duten taldeak sortzea gomendatzen
dizuegu. Moderatzaile batek eta parte-hartzaileek osatuko dute talde bakoitza.

Moderatzaileak koordinatu beharko du lan-saioen garapena eta kontrolatu beharko ditu denborak.
Taldeko partaideak benetan parte-hartzera motibatu beharko ditu, eta ezin ditu iritziak edo
ekarpenak gaineratu. Moderatzailea talde bakoitzeko kideek hauta dezaten gomendatzen da.

Parte-hartzaileak, bestetik, prozesuan parte hartzeko interesa adierazi duten pertsona guztiak dira,
gizabanako gisa hartzen dute parte eta bost talde horietako bakoitzari dagozkion kolektiboen
barruan.

Taldeak tamaina egokia izan behar du; taldekide guztiek hitz egiteko aukera izan dezaten eta
gainerako guztiei entzun ahal izan diezaieten, balizko iritzi-trukea eta eztabaida erraztuz. Ratiorik
egokiena 10-15 pertsonakoa da. Parte hartzeko interesa duten pertsonen kopurua handia bada,
familien edo ikasleen aldetik esate baterako, kolektibo bakoitzerako lan-talde bereiziak egitea
gomendatzen dizuegu.

IKASLEEN TALDEA

Hasierako autoebaluazioko eta diagnostikoko
prozesua gidatzen duten irakasleek baloratu
beharko dute ikasle-taldeen bileretan haiek
bertaratzea beharrezkoa den edo ez. Edonola ere,
Lehen Hezkuntzako ikasleen taldeetan beti
bertaratzea komeni da. DBHko eta goi-mailako
ikasketetako taldeetan, irakasleak bertaratzekotan,
saio bakoitzaren hasieran eta amaieran soilik
bertaratu beharko dute.

Ikasle-taldeetan moderatzaile bat egoteaz gain,
komoderatzaile bat ere egotea komeni da. Egiteko
hori betetzen duten ikasleek, lehentasunez,
ikastetxea ezagutu beharko dute. Horrenbestez,
interesgarria litzateke ikastetxeko batzordeetakoren
bateko kide izatea, hala nola Eskola Kontseiluko
kide izatea, Ikastetxeko Ordezkarien Batzordeko
kide izatea, eta abar.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

14

Ebalua ezazu zure ikastetxea

Nola garatzen dira lan-taldeen
bilerak?
Bost lan-taldeetako bakoitzak bilera bat egin beharko du eta bilera horretan hau egitea gomendatzen da:

• Moderatzaileak lan-saiora bertaratzen diren guztiei harrera eta agurra egingo die.

• Parte-hartzaileak zirkuluan eseriko dira, eta, guztiak bere lekuan daudenean, emango zaio hasiera talde-saioari.

• Taldeko kide guztiek euren burua aurkeztu beharko dute.

• Moderatzaileak saioaren helburuak azalduko ditu eta arauak gogoraraziko ditu:

a. Saioaren iraupena.

b. Berdintasun-egoeran egiten den parte-hartze libreko giroa.

c. Gainerakoen iritziekiko errespetua.

• Moderatzaileak saioa gidatu beharko du, hitz egiteko txandak errespetaraziko ditu eta denborak kontrolatuko ditu.

Bilera horretarako honako sekuentzia hau proposatzen dizuegu:

1. bilera: autoebaluazioa eta hobekuntza-proposamena

1. Taldeko parte-hartzaileen aurkezpena.
2. Saioak helburuen arabera egitea:

• Onlineko galdera-sorta bete beharko da.
• Hobekuntzako proposamen bateratua egin beharko da (ereduaren arabera).

• Hurrengo bileran taldea ordezkatuko duen pertsona hautatuko da.
3. Parte-hartzea eskertzea.
4. Itxiera eta agurra.

2. bilera: autodiagnostikoa eta erabakiak hartzea

1. Taldeetako ordezkarien aurkezpena.
2. Saioak helburuen arabera egitea:

• Ordezkari bakoitzak diagnostikoari buruzko taldearen ondorioak azalduko ditu.
• Ordezkari bakoitzak taldearen hobekuntza-proposamena azaldu beharko du.
• Hobekuntza-proposamen bateratua egin beharko da (ereduaren arabera).

3. Parte-hartzea eskertzea.
4. Itxiera eta agurra.

Taldeko bilera egin ostean, taldeetako ordezkariek bigarren bilera bat egin beharko dute,

honako sekuentzia honekin:

IRAUPENA: 2 ORDU

BALIABIDEAK:
• Onlineko
galdera-sorta.
• Hobekuntza-
-proposamena.

IRAUPENA: 2 ORDU

BALIABIDEAK:
• Diagnostikoko
termometroa.
• Hobekuntza-
-dokumentua..

15

Behin guztia eginda, zer egingo dugu?
Zailena egin duzue. Orain abian jartzea besterik ez zaizue falta. UNICEFek bidaltzen dizuen gonbidapena,
berez, ikastetxeak prozesua modu autonomoan egin ahal izateko moduan pentsatu da. Haatik,
hobekuntza-proposamenak haurren eskubideen ikuspegiarekin inplementatzeko moduari buruzko
aholkuak jaso nahi badituzue, gurekin harremanetan jar zaitezkete honako webgunearen bitartez:
www.enredate.org/eskubideetanoinarritutakohezkuntza

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

16

Aldatzeko ezagutu

Zer da Haurren Eskubideei
buruzko Hitzarmena?

Haurren Eskubideei buruzko Hitzarmenak gizarte-aldaketako
prozesu bat jarri du abian; iraultza isil bat abiarazi du. Mundu
osoan milaka ekimen eragingo dituen prozesu hori
etorkizuneko belaunaldietarako aldaketa handiak ari da
sortzen.

Nazioarteko erkidegoak, Nazio Batuen Batzar Nagusiaren bitartez, 1989an
onartu zuen historian gehien berretsi den giza eskubideen ituna: Haurren
Eskubideei buruzko Hitzarmena. Itun horren parte diren Estatuak haien lege
nazionalak Hitzarmenera egokitzera behartuta daude.

Ekarpen nagusietako batzuk hauek dira:

>> Haurrak zuzenbideko subjektu dira.

>> “Haur” kontzeptua 0 urtetik 18 urtera arte zabalduko da.

>> Haurren etorkizunaren inguruan helduek hartzen duten edozein
erabakitan, beti nagusitu beharko da haurraren interes gorena.

>> Eskubide bat ez da beste bat baino garrantzitsuagoa, eta eskubide
guztiak mundu osoan bete behar dira.

>> Estatuek dute haurren eskubideak haien lurraldean zein haien lurraldeaz
kanpo betetzearen ardura (nazioarteko elkarlanaren bitartez).

>> Haurren biziraupenarekin, bazterkerien gabeziarekin, erabateko garapen
fisiko, mental eta sozialarekin, eta haurren parte-hartzearekin lotzen diren
eskubide guztiak hartzen ditu barnean.

>> Haurren Eskubideen Batzordeak aldian behin ebaluatuko ditu Estatuak,
Estatuetan izandako aurrerapenak neurtzeko.

Legezko alderdiez harantzago, Hitzarmenak eskaintzen digun horizontean
haurren eskubideak oinarri etiko iraunkor bihurtuko dira,
haurrenganako –kolektiborik kalteberena den aldetik– nazioarteko
jokabide-arau bihurtuko dira. Hortaz, aurrerapen itzela izango da Hitzarmena
goitik behera betetzea lortzen duten gizarteetarako.

Atal honetan UNICEFen hezkuntza-ikuspegiari buruzko informazioa
ematen dizugu, eztabaida-taldeen solasaldia aberastearren.

17

Zergatik haurren eskubideetarako berariazko hitzarmena bat?

Jendetasuna eta hiritartasuna

Pertsona guztiek izaki guztiz mendeko gisa hasten dute
bizitza. Haurrek eta nerabeek helduen zaintza eta
orientazioa behar dute independente izan arte
bilakatzeko: arreta berezirako eskubidea dute.

Haurrak gizabanakoak dira. Ez dira gurasoen edo
Estatuaren jabetzakoak. Era berean, ez dira “garatzen ari
diren pertsona” hutsak. Prozesu politikoan gutxitan
entzuten dira eta aintzat hartzen dira haurren iritziak.
Adingabeek, oro har, ez dute bozkatzen eta ez dute
erabakietan beste inola parte hartzen.

Gobernuen neurriek, edo omisioek, eragin handiagoa
izan dezakete haurrengan beste edozein kolektiborengan
baino.

Gizartean izan den aldaketa asko neurriz kanpoko
eragina izaten ari da haurrengan, eta askotan eragin
negatiboa izaten ari da. Familia-egituraren aldaketa,
globalizazioa, lan-eredu aldakorrak edo krisialdia gisako
faktoreek eragin handia dute haurrengan.

Haurren eta nerabeen garapen osasuntsua funtsezkoa da
gizartearen etorkizuneko ongizaterako. Haurrei arreta ez
jartzearen kostuak izugarriak dira gizartearentzat.

Oinarrizko gaitasun horrek dagokigun gizarte-
errealitatea ulertzeko ahalmena ematen du, eta
elkarlanean eta bizikidetzan jardutera eta, gizarte plural
batean, hiritartasun demokratikoa baliatzera animatzen
du. Gainera, gizartearen hobekuntzan konpromisoa
hartzen laguntzen du. Ezagutza eta trebetasun
konplexuak integratuta daude bertan: parte-hartzea,
erabakiak hartzea, hainbat portaeratara egokitzea,
hartutako erabakietako ardura, eta abar.

Haurren Eskubideei buruzko Hitzarmenak haurrak eta
nerabeak eskubide osoko hiritar gisa onartzen ditu,
hemen eta orain, eta ez soilik biharko etorkizuneko
hiritar gisa. Haurren eskubideetan oinarritzen den
hezkuntzak ikasleen gizarte-gaitasunaren eta hiritar-
gaitasunaren

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

18

Aldatzeko ezagutu

Haurren parte-hartzea
Parte-hartzea hezkuntza-prozesu bat da eta, hala den aldetik, heziketaren
eta esperientziaren bidez ikasten da. Askotan erabiltzen da eskailera baten
irudia –Roger Hart-ek (1992) egin zuen moduan– haurrek eta nerabeek
ekimen batean izan dezaketen parte-hartzearen maila azaltzeko. Zortzi
maila dituen eskailera batean, azpialdeko lehen hiru mailagainak haurren
benetako parte-hartze aktiboa ez duten proiektuei dagokie. Eskaileraren
goialdeko bost mailagainek benetako parte-hartzearen gero eta maila
handiagoa irudikatzen dute. Azken horietako bakoitza egokia izan daiteke
une jakin batean, adinaren arabera, autonomia moralaren garapenaren
arabera eta parte hartzeko ohituren arabera.

PARTE
HARTZEAREN
ESKAILERA

19

Haurren eta gazteen hasierako erabakia, helduekin partekatua. Haurrek
eta gazteek haiek diseinatu eta zuzendu dituzten proiektuetan helduak txertatzen dituztenean, ezartzen da
parte-hartzearen azken maila hau.

Haurrek eta gazteek hasi eta zuzenduak. Maila honetan, haurrak haien kabuz sortzeko eta
garatzeko prestatuta dauden jarduerak barnean hartzen dira. Jarduera horiek, batzuetan, noizbehinkakoak dira eta
arian-arian helduen zuzendaritzatik kanpo garatzeko gauza diren elkarlaneko jolas gisa lantzen dira; izatez, helduek,
batzuetan, ez dakite zuzen erantzuten haurrengandik eta gazteengandik sortzen diren ekimenei.

Haurrekin erabakiak partekatzen dituzten helduek hasitakoak. Maila hau parte-hartzearen
mailaren hasieratzat jo daiteke; izatez, proiektuak helduek hasi badituzte ere, haurrek eta gazteek haiekin partekatzen dute
erabakiak hartzeko prozesua. Proiektuak erkidegoari parte-hartze handia ahalbidetzen dionean eta, horrela, proiektuaren
garapena, ezarpena eta ebaluazioa errazten denean ematen zaio hasiera prozesuari.

Kontsultatuak eta informatuak. Proiektua helduek diseinatu eta garatu dute, baina haurren iritzia aintzat
hartzen da erabakiak hartzeko prozesu osoan. Maila honetan, haurrek proiektuaren helburuak, oro har, ezagutzen dituzte, baita
esku-hartze partikularra ere.

Orientatuak baina informatuak. Haurrek programa jakin bateko jardueretan parte hartzea ahalbidetu behar du maila
horrek, nahiz eta zuzenean parte ez hartu plangintzan, betiere proiektuaren helburuen, oro har, eta haien esku-hartzearen jakitun
badira.

Sinbolismoa. Haurrei entzun eta haien iritzia eskatzen zaien egoerak dira, betiere gaiari buruzko kontzeptu adierazgarririk
argitu gabe eta haien jarrera aditzera eman gabe edo ustez ordezkatzen dituzten berdinkideen taldeari kontsultatu gabe. Maila
horretan, eta parte-hartzearen zeinuaren mende, haurrak xede gisa erabiltzen dira, eta haien esku-hartzeak helduek baldintzatuta
daude –helduak kezkatuago daude jardueraren oihartzunarekin jardueraren edukiarekin baino–.

Apaingarria. Jarduera jakin bat “apaintzeko” edo “animatzeko” besterik ez da planteatzen haurren agerpena. Haurtzaroa
iragarkitzat hartzen duen kontzeptua. Maila horretan haurrak ekintza zeharka sendotzeko erabiltzen dira.

Manipulazioa. Haurrek aztergai diren gaiak ezagutzen eta ulertzen ez dituztenean. Helduek haurrak erabiltzen dituztenean
helduengan zuzenean eragina duten kausak sustatzeko, baina horiek uler ditzaten lagundu gabe.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

20

Aldatzeko ezagutu

Parte-hartzearen onurak

Parte-hartzearen arloko zenbait
estrategia

Gaur egun gizartearen parte-hartzea pertsonen eta erkidegoen garapenerako lagungarria den oso
tresna garrantzitsutzat jotzen da, eta arlo horretan adostasun handia dago. Parte-hartzeak gizarte-
kohesioko prozesuak errazten ditu, eta pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen
du. Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek zabaldu egiten dute haien
erkidegoko eskubideei, ardurei eta betebeharrei buruzko ikuspegia. Parte-hartzea ikas daitekeen eta
ikasi behar den aukera bat da. Hauek dira onurarik garrantzizkoenak:

• Haurrengan, gaitasun eta ahalmen pertsonalak hobetzen dituzte. Autonomia, sormena eta izpiritu
kritikoa sustatzen du.

• Ikasgelan, prozesu proaktiboak garatzen dira erabakiak hartzeko garaian. Ikasketak trinkoagoak dira,
eta gogoeta egiteko eta hautatzeko gaitasunak hobetzen dira.

• Ikastetxean, gizarte-kohesioko prozesuak eta, gatazkak ebaztean, bitartekaritzako prozesuak
errazten dituzte. Ikastetxeko giroa hobetzen da, eta entzute aktiboko eta elkarrizketako espazioa
sustatzen da hezkuntza-erkidegoko kide guztien artean.

• Ingurunean, haurrak eta nerabeak hiritartzat hartzen dira. Erkidegoko kide aktibotzat hartuko dira,
eta, hortaz, haien proiektuak eta iritziak azalduko dituzte eta haien betebeharrak eta ardurak beteko
dituzte.

Ondoren ikastetxeetan parte hartzeko prozesuak errazteko eta hobetzeko zenbait ekimen aurkeztuko
ditugu:

• Gelako biltzarrak, ikasgelan aldeko eta kontrako egoerei buruzko gogoeta egin ahal izateko aukera
ematen duen ingurunea sortzea ahalbidetzen dute. Haurrek erabakiak hartzeko aukera dute, betiere
haien ikasketei eta curriculumari buruzkoak.

• Ordezkarien biltzarrak, ikastetxeko maila guztietako ordezkarien artean informazioa eta
proposamenak transmititzea ahalbidetzen dute.

• Ikastetxearen bizitzan nahastea. Ikasleek ikasgelaren eta ikastetxearen antolamenduaren eta
funtzionamenduaren hainbat arlotan dute ardura. Erabakiak hartzeko prozesuan hartzen dute parte,
eta gero, horiek aplikatzean, beren erabakitzat jotzen dituzte. Garrantzi handia du erabakietan izan
duten inplikazioa hautemangarria izateak, hots, ikasgelan eta ikastetxean ikusteak.

• Talde-ikaskuntza, ikaskuntza adierazgarriko esperientziak talde-dinamiken bitartez. Taldeko parte-
hartzaileak irakaskuntzaren eta ikaskuntzaren subjektu aktibo dira, eta ez ikaskuntzaren objektu huts.
Ikasle guztien parte-hartze aktiboa hartzen du aintzat.

• Haurren gizarte-arloko parte-hartzeari buruzko Mahaiak eta Batzordeak, mahai eta batzorde horiek
haurrek eta nerabeek haien erkidegoarekin lotzen diren alderdien inguruan lan egiteko eta erabakiak
hartzeko espazioak dira.

21

Eskola-giroa

Nola lagun dezake Haurren
Eskubideei buruzko
Hitzarmenak hori guztia lortzen?

Eskolako ikaskuntza errazagoa da ongizate psikologikoko eta etikoko giroetan. Eskola-giro egokiaren
bereizgarri dira pertsonen arteko harreman positiboa eta onarpen eta segurtasun emozionaleko
sentimenduak. Errespetuzko balioak sustatzeak, beraz, erkidego barruko loturak errazten ditu, baita
eskolako jarduera ere. Giro positiboak, bestalde, taldearekiko eta eskolarekiko identifikazioa eta
pertinentzia sentimendua eta konpromisoa sustatzen du.

Haurren Eskubideei buruzko Hitzarmena –eta harekin lotzen den hezkuntza-ahalmena–
erreferentea izan daiteke errealitate hori irakurtzeko eta ulertzeko. Kode partekatu den aldetik,
harreman eta esperientzia komunen egokitasuna interpretatzeko aukera ematen du, betiere
haurrak taldearekiko eta erkidegoarekiko dituen ardurak bere gain hartzen dituen eskubideen
ikuspegitik.

Horrela, Hitzarmenaren testua tresna egokia da eskola-giro ona errazteko honako 4 maila
hauetan:

1. Haurren ongizatean.

2. kasgelan, taldearekin denbora zatirik handiena partekatzen den eta berdinkideen arteko
loturak ezartzen den espazio komun gisa.

3. Ikastetxean, gizartearen eta erkidegoaren irudikapen gisa.

4. Ingurunean, bertan pertinentziako eta parte hartzeko espazioak sortzen dira.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

22

Aldatzeko ezagutu

Hiritartasun globala
baliatzea
UNICEFek mundu-mailako elkartasuna, bakea, tolerantzia eta justizia soziala
gisako balioak eta ingurumenaren inguruko jarrera egokiak sustatzen ditu
neska-mutikoen eta gazteen garapenean. Horiek guztiak tresna bihurtzen dira
balio horiek sustatzeko eta beren bizitzetan eta erkidegoetan aldaketak
eragiteko, bai eskala txikian, baita orokorrean ere.

Azken helburua mundu-mailako hiritartasuna sustatzea da. Hezkuntzan ikuspuntu globala

izatea oso lagungarria zaie neska-mutilei eta gazteei alderdi hauetaz jabetzeko: munduko

lekuen artean dauden loturez, iraganeko eta momentuko gertaerek etorkizuna eratzeko

moduaz, eta gai sozialen, ekonomikoen, politikoen eta ingurumenekoen arteko loturez. Beren

eskubideak eta erantzukizunak ezagutarazten zaizkie, aldaketa-prozesuan inplikazio aktiboa

izatera bultzatzen ditu eta parte-hartze demokratikorako ohiturak garatzen ditu.

Haurren eskubideak ezagutzeko eta lantzeko prozesuan ikasleei parte hartzeko aukera eman

behar zaie ikasleei, prozesuaren parte senti daitezen; izan ere, beraiei dagozkien eskubideak

dira. Horrek besteen eta haien eskubideen ezagutza hobetzera zuzendutako autoestimua

garatzea dakar, baita negoziatzeko eta gatazkak modu baketsuan ebazteko trebetasunen

ikaskuntzarekin lotutako autoestimua garatzea ere. Horrez gain, irakasleen eta familien arteko

elkarlana errazten duten egoerak eragiten dira. Horrela, balio partekatu eta unibertsal

batzuekin bat egiten du eskola-erkidegoak eta eragile bakoitzari dagokion funtzioa

identifikatzeaz gain, erkidegoaren beharrei erantzutea lortzen da.

Lankidetza ikaskideen artean egon beharreko jarrera gisa eta herrialde garatuen eta ez hain

garatuen arteko nazioarteko laguntza-sistema gisa ulertzen dugu. Elkarlanak pertsonen edo

inplikaturik dauden eragileen dohainak eta gaitasunak baliatzea eta ahaleginak batzea bilatzen

du, era horretara, sinergiak bilatu eta bete nahi diren helburuak errazago lortzeko. Lankidetza,

beraz, trebetasuna, jarrera pertsonala eta balioa ere bada, ez ekintza baten ondorio hutsa.

Planeta honetako beste leku batekiko elkartasun gisa hemen saiatzea, beraz, elkarlanaren

adibide ona da. Haurren parte-hartzea Haurren Eskubideei buruzko Hitzarmenak aitortzen

duen eskubide bat da. Parte-hartzeak informatua, borondatezkoa eta konprometitua izan

behar du, eta, ahal den neurrian, beren erabaki eta ekimenak aurrera eramatea ahalbidetu

behar die. Berdinkideen artean behar den bezala garatuz, emaitza akademikoak eta elkarbizitza

modu positiboan eragiten dituen ahalegina da.

23

Ikaskuntza-prozesua

Banako zein taldeko ikerketaren bitartez,
haurrek eta gazteek informazio adierazgarria
eskura dezakete. Behar-beharrezkoa da
informazio horren balorazio kritikoa egitea,
haien interesa piztuko duten eta hurrengo
etapak bideratuko dituzten egoera
gatazkatsuen bila.

Egoeraren aurrean jarrera pertsonala
sorraraztean datza. Egoera-arazo horiek
sortuta, esperientzia pertsonala ezegonkortzen
da, eta horrela, gatazka axiologikoa sortzen da.
Erantzuna kontzientzia hartzea da, gatazka
konpontzeko balio zehatz bat onartzera
daramana. Balio horrek aurrez dagoen eskala
pertsonalean lekuren bat hartzen du, eta
ikasketa berria adierazgarri gisa geratzen da
errotuta.

Norbaiten alde ekintza eraldatzailea egitea da,
baita jarrera praktiko eta errealistetan eta
balio horien proiekzioen gainean gaiaren
inguruko erabakiak hartzea ere. Konpromiso-
maila eta berau mantentzeko borondatea
ikasitako balioa behin betiko sendotzean dago.

EZAGUTU

ERANTZUN

KONPROMISOA HARTU

Haurren Eskubideei buruzko
Hitzarmenaren ezagupena
sustatzen dugu.

Haurren eskubideen eta ikasle
bakoitzaren banakako
beharren arteko erlazioa
aztertzen dugu.

Hezkuntza-jarduerak garatzen
ditugu eta haurren eskubideen
eta horien ondoriozko
arduren ezagutzan eta horiek
bere egitean sakontzen dugu.

Dagozkien eskubide guztiak
betetzen ez zaizkienenganako
elkartasuna agertzen dugu.

Gure konponbideak proposatzen
ditugu ditugu eta gainontzekoei
jakinarazten dizkiegu.

Azaroaren 20an (Haurren Egun
Unibertsala) Haurren
Eskubideei buruzko
Hitzarmenaren urteurrena
ospatzen dugu hezkuntza-
erkidego osoarekin

Eskola-erkidegoa munduko
haurren eskubideen alde
mugiarazten dugu.

Gure ingurune hurbilean parte
hartzera animatzen dugu, eta
elkarrekin haurren eskubideen
alde egiten dugu lan.

UNICEF Espainiaren eskola-
kanpainan hartu dugu parte.

Eskatu diogu Eskola Kontseiluari
Haurren Eskubideen eta Arduren
ikuspegia barne hartzeko
ikastetxearen hezkuntza-
proiektuan.

Ideia Ekintza

Ideia Ekintza

Ideia Ekintza

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

24

Eztabaida-taldeen formularioak

1. LAN TALDEA

Honela erantzun beharreko galderak:

- Guztiz desados

- Desados

- Ados

- Guztiz ados

Haurren eskubideetan oinarritutako hezkuntza
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe

guztien eskubideak betetzea sustatzen du, Haurren Eskubideei

buruzko Hitzarmenak ezartzen duen moduan. Era berean,

betebeharren titularrek haien egitekoekin eskubide horiek

errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen

du.

Galderak:

1. Ikastetxeko dokumentuek (ikastetxearen heziketa-proiektuak,

urteko programazio orokorrak, eta abar) esplizituki hartzen dituzte

aintzat haurren eskubideak.

2. Urteko programazio orokorrak ikastetxean haurren eskubideak

ezagutzeko eta gauzatzeko ekintzak eta baliabideak ezartzen ditu.

3. Eskola-ordutegian ikasleei arreta pertsonalizatua emateko

nahikoa denbora dago.

4. Ikastetxean ikasle guztien gaineko iguripen handiak

transmititzen dira.

5. Zuzendaritza-taldea, klaustroa eta koordinazio pedagogikoko

talde teknikoak ados jarriko dira haurren eskubideen ikuspegia gai

guztietan esplizitu egiteko.

Laburbilduta, haurren eskubideak gure ikastetxeko dokumentu

ofizialetan integratzen ditugu eta irakasgaien curriculum-

programazioan barnean hartzen ditugu. Era berean, arreta

pertsonalizatua eskaintzen diegu ikasleei eskola-ordutegiaren

barruan.

Haurren parte-hartzea eta beste eskubide batzuk
Parte-hartzeak gizarte-kohesioko prozesuak errazten ditu, eta

pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen du.

Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek

zabaldu egiten dute haien erkidegoko eskubideei, erantzukizunei

eta betebeharrei buruzko ikuspegia.

Galderak:

6. Ikasleek espazioak, bitartekoak eta denbora dute haien

proposamenak egiteko eta haien iritzia askatasunez adierazteko.

7. Ikastetxeak ikasgelan parte hartzea eta elkarlana bultzatzen

duten metodologiak ezartzea sustatzen du.

8. Ikasleek espiritualtasunaren edo sinesmenen adierazpenak

egin ditzakete inork barregarri utzi gabe edo mehatxuak jaso gabe.

9. Ikasleek eta haien familiek parte-hartze aktiboa izango dute

eskolaz kanpoko jarduerak lantzean, kudeatzean eta egitean.

10. Ikasle orok du behar beste joko eta material ikastetxean eta

etxean.

Laburbilduta, ikasleek eskola-bizitzari buruzko proposamenak egin

ahal izateko bitartekoak eskaintzen ditu ikastetxeak, baita inork

barregarri utzi gabe edo mehatxuak jaso gabe espiritualtasunaren

edo sinesmenen adierazpenak egiteko bitartekoak ere. Horrez

gain, haien familiekin batera, eskolaz kanpoko jarduerak lantzen,

kudeatzen eta egiten hartzen du parte.

Haurren babesa
Babes-ingurune batek esanahi du haurrak ikastetxean modu

seguruan daudela eta eskola-erkidegoak arriskuak badakizkiela

eta arriskuei erantzuteko ahalmena duela. Bi babes-geruza

horietako bat falta bada, areagotu egiten da esplotaziorekiko, tratu

txarrekiko eta indarkeriarekiko haurren kalteberatasuna.

Galderak:

11. Ikastetxean elikaduraren, janzkeraren, higienearen, osasun-

zaintzaren edo etxebizitza egokiaren arloko urritasuna azaltzen

duten haurrei zuzendutako arreta-neurriak daude.

12. Ikastetxean maiz gertatzen dira ikasleen kontrako mehatxuak,

umilazioak, irainak, eraso fisikoak edo ziber-erasoak.

Bost eztabaida-taldeen formularioak helaraziko dizkizuegu, jakinaren gainean egon zaitezten.
Horiek betetzeko, gida honekin batera helarazi dizkizuegun eta
www.enredate.org/educacionenderechos orrian bertsio elektronikoan dituzuen
autoebaluazioko fitxak erabiltzea gomendatzen dizuegu.

Zuzendaritza-taldea, ziklo eta urratseko koordinatzaileak, saileko
zuzendariak eta orientazio-taldeetako kideak.

25

13. Irakasleak ikasleen kontrako tratu txar fisikoak hautemateko

trebatuta daude.

14. Ikasleek sexu-gehiegikerien eta sexu-erasoen prebentzioari

buruzko heziketa jasotzen dute.

15. Ikasleek arlo hauei buruzko heziketa jasotzen dute:

- Tabakismoaren, alkoholaren kontsumoaren eta droga-

mendekotasunen prebentzioa.

- Elikadura osasungarriko ohiturak eta bulimiaren, anorexiaren

eta beste elikadura-nahasmendu batzuen prebentzioa.

- Heziketa afektibo-sexuala eta haurdunaldi goiztiarren

prebentziorako heziketa.

- Bide-heziketa.

- Interneteko legez kanpoko edukiak eta eduki kaltegarriak,

eta informazioaren eta komunikazioaren teknologien erabilera

egokia.

16. Ikastetxeak asertibotasuna, komunikazio-trebetasunak eta

ikasleen arteko gatazkak ebazteko trebetasunak sustatzen ditu.

17. Ikastetxeak ekintza xenofoboen eta arrazakeriaren kontrako

prebentzio-ekintzak egiten ditu.

18. Ikastetxeak egintza sexisten eta homofoboen kontrako

prebentzio-ekintzak egiten ditu.

19. Ikastetxeak familien baliabideen gabezia konpentsatzen du,

ikasle guztiek eskaintzen diren jarduera eta zerbitzu guztiak egin

ahal izan ditzaten.

20. Ikastetxearen instalazioak eta baliabideak seguruak dira eta

ezgaitasun fisikoa, intelektuala eta sentsoriala duten ikasleen

beharretara egokituta daude.

Laburbilduta, ikastetxeak edozein indarkeria, gehiegikeria eta

eraso sexualen aurka babesten ditu ikasleak, baita osasunaren

aurkako jardunbide kaltegarrien kontra eta edonolako

diskriminazioen kontra ere.

Eskola-giroa
Eskola-giro egokiaren bereizgarri dira pertsonen arteko harreman

positiboa eta onarpen eta segurtasun emozionaleko sentimenduak.

Errespetuzko balioak sustatzeak erkidego barruko loturak errazten

ditu, baita eskolako jarduera ere. Giro positiboak, bestalde,

taldearekiko eta eskolarekiko identifikazioa eta pertinentziaren

sentimendua eta konpromisoa sustatzen du.

Galderak:

21. Ikastetxeak elkarrekiko harreman egonkorrak ezartzen ditu

familiekin, elkarteekin, inguruneko kolektiboekin eta udalerriko

gizarte-zerbitzuekin eta babes-zerbitzuekin.

22. Familiek, elkarteek eta auzoetako kolektiboek parte-hartze

aktiboa dute ikastetxeko jardueren plangintzan eta garapenean.

23. Ikastetxeak eta familiek hezkuntza-gidari buruzko ikuspegi

partekatua dute, betiere adingabearen interes gorenaren

onurarako.

24. Harreman pertsonalen bereizgarri dira honako hauen arteko

berdintasuna, pertsonen duintasunarekiko errespetua eta

bizikidetasun baketsua:

- Ikasleen artekoa.

- Ikastetxeko langileen eta ikasleen artekoa.

- Ikastetxeko langileen eta familien artekoa.

- Ikastetxeko langileen artekoa.

Laburbilduta, ikastetxearen eta familien arteko harremanen

maiztasuna, intentsitatea eta kalitatea oso ona da, eta, erabakiak

hartzeko garaian, baterako parte-hartzea handia da. Horrez gain,

eskola-erkidego osoak du adingabearen interes gorenaren

onurarako hezkuntza-gidarekiko konpromisoa.

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

26

Eztabaida-taldeen formularioak

2. LAN TALDEA

Honela erantzun beharreko galderak:

- Guztiz desados

- Desados

- Ados

- Guztiz ados

Haurren eskubideetan oinarritutako hezkuntza
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe

guztien eskubideak betetzea sustatzen du, Haurren Eskubideei

buruzko Hitzarmenak ezartzen duen moduan. Era berean,

betebeharren titularrek haien egitekoekin eskubide horiek

errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen

du.

Galderak:

1. Ikastetxeko dokumentuek (ikastetxearen heziketa-proiektuak,

urteko programazio orokorrak, eta abar) esplizituki hartzen dituzte

aintzat haurren eskubideak.

2. Eskola-ordutegian ikasleei arreta pertsonalizatua emateko

nahikoa denbora dago.

3. Familiek behar besteko denbora eskaintzen diote etxeko

hezkuntza-errefortzuari.

4. Ikastetxean ikasle guztien gaineko iguripen handiak

transmititzen dira.

5. Irakasleok eskoletan haurren eskubideen ikuspegia barnean

hartzen dugu, eta maiz jotzen dugu ikuspegi horretara haien

irakasgaien edukien garapenean.

Laburbilduta, haurren eskubideak gure ikastetxeko dokumentu

ofizialetan integratzen ditugu, eta irakasgaien curriculum-

programazioan barnean hartzen ditugu. Era berean, arreta

pertsonalizatua eskaintzen diegu ikasleei eskola-ordutegiaren

barruan.

Haurren parte-hartzea eta beste eskubide batzuk
Parte-hartzeak gizarte-kohesioko prozesuak errazten ditu, eta

pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen du.

Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek

zabaldu egiten dute haien erkidegoko eskubideei, erantzukizunei

eta betebeharrei buruzko ikuspegia.

Galderak:

6. Ikasleek espazioak, bitartekoak eta denbora dute haien

proposamenak egiteko eta haien iritzia askatasunez adierazteko.

7. Ikastetxeak ikasgelan parte hartzea eta elkarlana bultzatzen

duten metodologiak ezartzea sustatzen du.

8. Ikasleek espiritualtasunaren edo sinesmenen adierazpenak

egin ditzakete inork barregarri utzi gabe edo mehatxuak jaso gabe.

9. Ikasle orok du behar beste joko eta material ikastetxean eta

etxean.

Laburbilduta, ikasleek eskola-bizitzari buruzko proposamenak egin

ahal izateko bitartekoak eskaintzen ditu ikastetxeak, baita inork

barregarri utzi gabe edo mehatxuak jaso gabe espiritualtasunaren

edo sinesmenen adierazpenak egiteko bitartekoak ere. Horrez

gain, haien familiekin batera, eskolaz kanpoko jarduerak lantzen,

kudeatzen eta egiten hartzen du parte.

Haurren babesa
Babes-ingurune batek esanahi du haurrak ikastetxean modu

seguruan daudela eta eskola-erkidegoak arriskuak badakizkiela

eta arriskuei erantzuteko ahalmena duela. Bi babes-geruza

horietako bat falta bada, areagotu egiten da esplotaziorekiko, tratu

txarrekiko eta indarkeriarekiko haurren kalteberatasuna.

Galderak:

10. Ikastetxean elikaduraren, janzkeraren, higienearen, osasun-

zaintzaren edo etxebizitza egokiaren arloko urritasuna azaltzen

duten haurrei zuzendutako arreta-neurriak daude.

11. Ikastetxean maiz gertatzen dira ikasleen kontrako mehatxuak,

umilazioak, irainak, eraso fisikoak edo ziber-erasoak.

Tutoreak

12. Irakasleak trebatuta gaude ikasleen kontrako tratu txar fisikoak

hautemateko.

13. Ikasleek sexu-gehiegikerien eta sexu-erasoen prebentzioari

buruzko heziketa jasotzen dute.

14. Ikasleek arlo hauei buruzko heziketa jasotzen dute:

- Tabakismoaren, alkoholaren kontsumoaren eta droga-

mendekotasunen prebentzioa.

- Elikadura osasungarriko ohiturak eta bulimiaren, anorexiaren

eta beste elikadura-nahasmendu batzuen prebentzioa.

- Heziketa afektibo-sexuala eta haurdunaldi goiztiarren

prebentziorako heziketa.

- Bide-heziketa.

- Interneteko legez kanpoko edukiak eta eduki kaltegarriak, eta

informazioaren eta komunikazioaren teknologien erabilera

egokia.

15. Ikastetxeak asertibotasuna, komunikazio-trebetasunak eta

ikasleen arteko gatazkak ebazteko trebetasunak sustatzen ditu.

16. Ikastetxeak ekintza xenofoboen eta arrazakeriaren kontrako

prebentzio-ekintzak egiten ditu.

17. Ikastetxeak egintza sexisten eta homofoboen kontrako

prebentzio-ekintzak egiten ditu.

18. Ikastetxeak familien baliabideen gabezia konpentsatzen du,

ikasle guztiek eskaintzen diren jarduera eta zerbitzu guztiak egin

ahal izan ditzaten.

19. Ikastetxearen instalazioak eta baliabideak seguruak dira eta

ezgaitasun fisikoa, intelektuala eta sentsoriala duten ikasleen

beharretara egokituta daude.

Laburbilduta, ikastetxeak edozein indarkeria, gehiegikeria eta

eraso sexualen aurka babesten ditu ikasleak, baita osasunaren

aurkako jardunbide kaltegarrien kontra eta edonolako

diskriminazioen kontra ere.

Eskola-giroa

Eskola-giro egokiaren bereizgarri dira pertsonen arteko harreman

positiboa eta onarpen eta segurtasun emozionaleko sentimenduak.

Errespetuzko balioak sustatzeak erkidego barruko loturak errazten

ditu, baita eskolako jarduera ere. Giro positiboak, bestalde,

taldearekiko eta eskolarekiko identifikazioa eta pertinentziaren

sentimendua eta konpromisoa sustatzen du.

Galderak:

20. Familiek, elkarteek eta auzoko kolektiboek parte-hartze aktiboa

dute ikastetxeko jardueren plangintzan eta garapenean.

21. Ikastetxeak eta familiek hezkuntza-gidari buruzko ikuspegi

partekatua dute, betiere adingabearen interes gorenaren

onurarako.

22. Harreman pertsonalen bereizgarri dira honako hauen arteko

berdintasuna, pertsonen duintasunarekiko errespetua eta

bizikidetasun baketsua:

- Ikasleen artekoa.

- Ikastetxeko langileen eta ikasleen artekoa.

- Ikastetxeko langileen eta familien artekoa.

- Ikastetxeko langileen artekoa.

Laburbilduta, ikastetxearen eta familien arteko harremanen

maiztasuna, intentsitatea eta kalitatea oso ona da, eta, erabakiak

hartzeko garaian, baterako parte-hartzea handia da. Horrez gain,

eskola-erkidego osoak du adingabearen interes gorenaren

onurarako hezkuntza-gidarekiko konpromisoa.

27

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

28

Eztabaida-taldeen formularioak

3. LAN TALDEA

Honela erantzun beharreko galderak:

- Guztiz desados

- Desados

- Ados

- Guztiz ados

Haurren eskubideetan oinarritutako hezkuntza
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe

guztien eskubideak betetzea sustatzen du, Haurren Eskubideei

buruzko Hitzarmenak ezartzen duen moduan. Era berean,

betebeharren titularrek haien egitekoekin eskubide horiek

errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen

du.

Galderak:

1. Ikastetxeko dokumentuek (ikastetxearen heziketa-proiektuak,

urteko programazio orokorrak, eta abar) esplizituki hartzen dituzte

aintzat haurren eskubideak.

2. Familiek behar besteko denbora eskaintzen diogu etxeko

hezkuntza-errefortzuari.

3. Ikastetxean ikasle guztien gaineko iguripen handiak

transmititzen dira.

4. Irakasleek eskoletan haurren eskubideen ikuspegia barnean

hartzen dute, eta maiz jotzen dute ikuspegi horretara haien

irakasgaien edukien garapenean.

Laburbilduta, haurren eskubideak gure ikastetxeko dokumentu

ofizialetan integratzen dira eta irakasgaien curriculum-

programazioan barnean hartzen dira. Era berean, arreta

pertsonalizatua eskaintzen zaie ikasleei eskola-ordutegiaren

barruan.

Haurren parte-hartzea eta beste eskubide batzuk
Parte-hartzeak gizarte-kohesioko prozesuak errazten ditu, eta

pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen du.

Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek

zabaldu egiten dute haien erkidegoko eskubideei, erantzukizunei

eta betebeharrei buruzko ikuspegia.

Galderak:

5. Ikasleek espiritualtasunaren edo sinesmenen adierazpenak

egin ditzakete inork barregarri utzi gabe edo mehatxuak jaso gabe.

6. Ikasleek eta familiek parte-hartze aktiboa izango dugu eskolaz

kanpoko jarduerak lantzean, kudeatzean eta egitean.

7. Ikasle orok du behar beste joko eta material ikastetxean eta

etxean.

Laburbilduta, ikasleek eskola-bizitzari buruzko proposamenak egin

ahal izateko bitartekoak eskaintzen ditu ikastetxeak, baita inork

barregarri utzi gabe edo mehatxuak jaso gabe espiritualtasunaren

edo sinesmenen adierazpenak egiteko bitartekoak ere. Horrez

gain, haien familiekin batera, eskolaz kanpoko jarduerak lantzen,

kudeatzen eta egiten hartzen du parte.

Haurren babesa
Babes-ingurune batek esanahi du haurrak ikastetxean modu

seguruan daudela eta eskola-erkidegoak arriskuak badakizkiela

eta arriskuei erantzuteko ahalmena duela. Bi babes-geruza

horietako bat falta bada, areagotu egiten da esplotaziorekiko, tratu

txarrekiko eta indarkeriarekiko haurren kalteberatasuna.

Galderak:

8. Ikastetxean elikaduraren, janzkeraren, higienearen, osasun-

zaintzaren edo etxebizitza egokiaren arloko urritasuna azaltzen

duten haurrei zuzendutako arreta-neurriak daude.

9. Ikastetxean maiz gertatzen dira ikasleen kontrako mehatxuak,

umilazioak, irainak, eraso fisikoak edo ziber-erasoak.

10. Ikasleek arlo hauei buruzko heziketa jasotzen dute:

- Tabakismoaren, alkoholaren kontsumoaren eta droga-

mendekotasunen prebentzioa.

- Elikadura osasungarriko ohiturak eta bulimiaren, anorexiaren

eta beste elikadura-nahasmendu batzuen prebentzioa.

- Heziketa afektibo-sexuala eta haurdunaldi goiztiarren

prebentziorako heziketa.

Familiak

- Heziketa afektibo-sexuala eta haurdunaldi goiztiarren

prebentziorako heziketa.

- Bide-heziketa.

- Interneteko legez kanpoko edukiak eta eduki kaltegarriak,

eta informazioaren eta komunikazioaren teknologien erabilera

egokia.

11. Ikastetxeak familien baliabideen gabezia konpentsatzen du,

ikasle guztiek eskaintzen diren jarduera eta zerbitzu guztiak egin

ahal izan ditzaten.

12. Ikastetxearen instalazioak eta baliabideak seguruak dira eta

ezgaitasun fisikoa, intelektuala eta sentsoriala duten ikasleen

beharretara egokituta daude.

Laburbilduta, ikastetxeak edozein indarkeria, gehiegikeria eta

eraso sexualen aurka babesten ditu ikasleak, baita osasunaren

aurkako jardunbide kaltegarrien kontra eta edonolako

diskriminazioen kontra ere.

Eskola-giroa
Eskola-giro egokiaren bereizgarri dira pertsonen arteko harreman

positiboa eta onarpen eta segurtasun emozionaleko sentimenduak.

Errespetuzko balioak sustatzeak erkidego barruko loturak errazten

ditu, baita eskolako jarduera ere. Giro positiboak, bestalde,

taldearekiko eta eskolarekiko identifikazioa eta pertinentziaren

sentimendua eta konpromisoa sustatzen du.

Galderak:

13. Ikastetxeak elkarrekiko harreman egonkorrak ezartzen ditu

familiekin, elkarteekin, inguruneko kolektiboekin eta udalerriko

gizarte-zerbitzuekin eta babes-zerbitzuekin.

14. Familiek, elkarteek eta auzoko kolektiboek parte-hartze aktiboa

dugu ikastetxeko jardueren plangintzan eta garapenean.

15. Ikastetxeak eta familiek hezkuntza-gidari buruzko ikuspegi

partekatua dugu, betiere adingabearen interes gorenaren

onurarako.

16. Harreman pertsonalen bereizgarri dira honako hauen arteko

berdintasuna, pertsonen duintasunarekiko errespetua eta

bizikidetasun baketsua:

- Ikasleen artekoa.

- Ikastetxeko langileen eta ikasleen artekoa.

- Ikastetxeko langileen eta familien artekoa.

- Ikastetxeko langileen artekoa.

Laburbilduta, ikastetxearen eta familien arteko harremanen

maiztasuna, intentsitatea eta kalitatea oso ona da, eta, erabakiak

hartzeko garaian, baterako parte-hartzea handia da. Horrez gain,

eskola-erkidego osoak du adingabearen interes gorenaren

onurarako hezkuntza-gidarekiko konpromisoa.

29

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

30

Eztabaida-taldeen formularioak

4. LAN TALDEA

Honela erantzun beharreko galderak:

- Guztiz desados

- Desados

- Ados

- Guztiz ados

Haurren eskubideetan oinarritutako hezkuntza
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe

guztien eskubideak betetzea sustatzen du, Haurren Eskubideei

buruzko Hitzarmenak ezartzen duen moduan. Era berean,

betebeharren titularrek haien egitekoekin eskubide horiek

errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen

du.

Galderak:

1. Eskola-ordutegian irakasleei gure arazoak planteatzeko

denbora dugu.

2. Gure familiek etxeko lanekin laguntzen digute.

3. Eskolan/institutuan irakasleek gure gaitasunetan konfiantza

dute.

4. Irakasleek haurren eskubideei buruz hitz egiten digute eskolan.

Laburbilduta, eskolak/institutuak haurren eskubideak txertatzen

ditu gure eskolako dokumentu ofizialetan, eta irakasgaien

programazioan barnean hartzen ditu. Era berean, arreta

pertsonalizatua eskaintzen digu eskola-orduetan.

Haurren parte-hartzea eta beste eskubide batzuk
Parte-hartzeak gizarte-kohesioko prozesuak errazten ditu, eta

pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen du.

Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek

zabaldu egiten dute haien erkidegoko eskubideei, erantzukizunei

eta betebeharrei buruzko ikuspegia.

Galderak:

5. Eskolak/institutuak gure proposamenak eta ideiak adierazteko

espazioa eta uneak eskaintzen dizkigu.

6. Espiritualtasuna eta sinesmenak inork barregarri utzi gabe edo

mehatxuak jaso gabe adieraz ditzakegu.

7. Gure familiekin batera hartzen dugu parte eskolaz kanpoko

jarduerak lantzeko eta egiteko prozesuan.

8. Guztiek nahi beste jostailu dugu eskolan/institutuan eta etxean

jolasteko.

Laburbilduta, eskola-bizitzari buruzko proposamenak egin ahal

izateko bitartekoak eskaintzen dizkigu ikastetxeak, baita inork

barregarri utzi gabe edo mehatxuak jaso gabe espiritualtasunaren

edo sinesmenen adierazpenak egiteko bitartekoak ere. Horrez

gain, gure familiekin batera hartzen dugu parte eskolaz kanpoko

jarduerak lantzeko, kudeatzeko eta egiteko prozesuan.

Haurren babesa

Babes-ingurune batek esanahi du haurrak ikastetxean modu

seguruan daudela eta eskola-erkidegoak arriskuak badakizkiela

eta arriskuei erantzuteko ahalmena duela. Bi babes-geruza

horietako bat falta bada, areagotu egiten da esplotaziorekiko, tratu

txarrekiko eta indarkeriarekiko haurren kalteberatasuna.

Galderak:

9. Eskolan/institutuan janaririk, arroparik, tratamendu medikorik

edo etxerik ez duten haurrentzako eta nerabeentzako laguntzak

daude.

10. Eskolan/institutuan maiz gertatzen dira ikasleen kontrako

mehatxuak, umilazioak, irainak, eraso fisikoak edo ziber-erasoak.

11. Sexu-gehiegikerien eta sexu-erasoen kontrako prebentzioari

buruzko heziketa jasotzen dugu.

Ikasleak

12. Arlo hauei buruzko heziketa jasotzen dugu:

-Tabakoaren, alkoholaren eta drogen kontsumoa.

- Elikadura osasungarria eta bulimiaren eta anorexiaren

prebentzioa.

- Heziketa afektibo-sexuala eta haurdunaldi goiztiarren

prebentziorako heziketa.

- Bide-heziketa.

- Internet modu seguruan erabiltzeko modua.

13. Eskolan/institutuan guztiok balia ditzakegu eskaintzen diren

baliabideak eta jarduerak.

14. Eskolaren/institutuaren instalazioak seguruak dira eta

ezgaitasun motaren bat duten haurrentzako eta nerabeentzako

egokituta daude.

Laburbilduta, ikastetxeak edozein indarkeria, gehiegikeria eta

eraso sexualen aurka babesten gaitu, baita osasunaren aurkako

jardunbide kaltegarrien kontra eta edonolako diskriminazioen

kontra ere.

Eskola-giroa
Eskola-giro egokiaren bereizgarri dira pertsonen arteko harreman

positiboa eta onarpen eta segurtasun emozionaleko sentimenduak.

Errespetuzko balioak sustatzeak erkidego barruko loturak errazten

ditu, baita eskolako jarduera ere. Giro positiboak, bestalde,

taldearekiko eta eskolarekiko identifikazioa eta pertinentziaren

sentimendua eta konpromisoa sustatzen du.

Galderak:

15. Berdintasunez eta errespetuz tratatzen gaituzte harreman

hauetan:

- Ikasleen arteko harremanetan.

- Irakasleen eta ikasleen arteko harremanetan.

- Irakasleen eta gure familien arteko harremanetan.

Laburbilduta, ikastetxearen eta familien arteko harremanak oso

onak dira, eta, erabakiak hartzeko garaian, baterako parte-hartzea

oso handia da. Horrez gain, eskola-erkidego osoak gure onuraren

aldeko konpromisoa hartu du.

31

>>ESKUBIDEETAN OINARRITUTAKO HEZKUNTZA

32

Eztabaida-taldeen formularioak

5. LAN TALDEA

Honela erantzun beharreko galderak:

- Guztiz desados

- Desados

- Ados

- Guztiz ados

Haurren eskubideetan oinarritutako hezkuntza
Haurren eskubideetan oinarritutako hezkuntzak haur eta nerabe

guztien eskubideak betetzea sustatzen du, Haurren Eskubideei

buruzko Hitzarmenak ezartzen duen moduan. Era berean,

betebeharren titularrek haien egitekoekin eskubide horiek

errespetatzeko, babesteko eta betetzeko duten gaitasuna garatzen

du.

Galderak:

1. Ikastetxean ikasle guztien gaineko iguripen handiak

transmititzen dira.

Laburbilduta, haurren eskubideak gure ikastetxeko dokumentu

ofizialetan integratzen ditugu eta irakasgaien curriculum-

programazioan barnean hartzen ditugu. Era berean, arreta

pertsonalizatua eskaintzen diegu ikasleei eskola-ordutegiaren

barruan.

Haurren parte-hartzea eta beste eskubide batzuk
Parte-hartzeak gizarte-kohesioko prozesuak errazten ditu, eta

pertsonen eta haien gizarte-ingurunearen ongizatea hobetzen du.

Gizarte-ekimen batean modu aktiboan parte hartzen duten haurrek

zabaldu egiten dute haien erkidegoko eskubideei, erantzukizunei

eta betebeharrei buruzko ikuspegia.

Galderak:

2.. Ikasleek espiritualtasunaren edo sinesmenen adierazpenak

egin ditzakete inork barregarri utzi gabe edo mehatxuak jaso gabe.

3. Ikasleek eta haien familiek parte-hartze aktiboa izango dute

eskolaz kanpoko jarduerak lantzean, kudeatzean eta egitean.

4. Ikasle orok du behar beste joko eta material ikastetxean eta

etxean.

Laburbilduta, ikasleek eskola-bizitzari buruzko proposamenak egin

ahal izateko bitartekoak eskaintzen ditu ikastetxeak, baita inork

barregarri utzi gabe edo mehatxuak jaso gabe espiritualtasunaren

edo sinesmenen adierazpenak egiteko bitartekoak ere. Horrez

gain, haien familiekin batera, eskolaz kanpoko jarduerak lantzen,

kudeatzen eta egiten hartzen du parte.

Haurren babesa
Babes-ingurune batek esanahi du haurrak ikastetxean modu

seguruan daudela, eta eskola-erkidegoak arriskuak badakizkiela

eta arriskuei erantzuteko ahalmena duela. Bi babes-geruza

horietako bat falta bada, areagotu egiten da esplotaziorekiko, tratu

txarrekiko eta indarkeriarekiko haurren kalteberatasuna.

Galderak:

5. Ikastetxean elikaduraren, janzkeraren, higienearen, osasun-

zaintzaren edo etxebizitza egokiaren arloko urritasuna azaltzen

duten haurrei zuzendutako arreta-neurriak daude.

6. Ikastetxean maiz gertatzen dira ikasleen kontrako mehatxuak,

umilazioak, irainak, eraso fisikoak edo ziber-erasoak.

7. Ikastetxeak asertibotasuna, komunikazio-trebetasunak eta

ikasleen arteko gatazkak ebazteko trebetasunak sustatzen ditu.

8. Ikastetxeak ekintza xenofoboen eta arrazakeriaren kontrako

prebentzio-ekintzak egiten ditu.

9. Ikastetxeak egintza sexisten eta homofoboen kontrako

prebentzio-ekintzak egiten ditu.

Administrazio eta zerbitzuetako langileak, udal-arduradunak,
jantokiko eta eskolaz kanpoko ekintzetako teknikariak

10. Ikastetxearen instalazioak eta baliabideak seguruak dira eta

ezgaitasun fisikoa, intelektuala eta sentsoriala duten ikasleen

beharretara egokituta daude.

Laburbilduta, ikastetxeak edozein indarkeria, gehiegikeria eta

eraso sexualen aurka babesten ditu ikasleak, baita osasunaren

aurkako jardunbide kaltegarrien kontra eta edonolako

diskriminazioen kontra ere.

Eskola-giroa
Eskola-giro egokiaren bereizgarri dira pertsonen arteko harreman

positiboa eta onarpen eta segurtasun emozionaleko sentimenduak.

Errespetuzko balioak sustatzeak erkidego barruko loturak errazten

ditu, baita eskolako jarduera ere. Giro positiboak, bestalde,

taldearekiko eta eskolarekiko identifikazioa eta pertinentziaren

sentimendua eta konpromisoa sustatzen du.

Galderak:

11. Ikastetxeak elkarrekiko harreman egonkorrak ezartzen ditu

familiekin, elkarteekin, inguruneko kolektiboekin eta udalerriko

gizarte-zerbitzuekin eta babes-zerbitzuekin.

12. Familiek, elkarteek eta auzoko kolektiboek parte-hartze aktiboa

dute ikastetxeko jardueren plangintzan eta garapenean.

13. Ikastetxeak eta familiek hezkuntza-gidari buruzko ikuspegi

partekatua dute, betiere adingabearen interes gorenaren

onurarako.

14. Harreman pertsonalen bereizgarri dira honako hauen arteko

berdintasuna, pertsonen duintasunarekiko errespetua eta

bizikidetasun baketsua:

- Ikasleen artekoa.

- Ikastetxeko langileen eta ikasleen artekoa.

- Ikastetxeko langileen eta familien artekoa.

- Ikastetxeko langileen artekoa.

Laburbilduta, ikastetxearen eta familien arteko harremanen

maiztasuna, intentsitatea eta kalitatea oso ona da, eta, erabakiak

hartzeko garaian, baterako parte-hartzea handia da. Horrez gain,

eskola-erkidego osoak du adingabearen interes gorenaren

onurarako hezkuntza-gidarekiko konpromisoa.

33

34

OHARRAK

familia
eskubideak

bazterkeria
haurtzaroa

Identitatea

d
is

kr
im

in
az

io
a

berdintasuna

demokrazia

errespetua
ardura

balioak

p
o

b
re

zi
a

ga
zt

ea
k

haurraren interes gorena

generoa

kirola

tratu txarra

hiritartasun globala
komunikazioa orientazioa arrazakeria

ezgaitasunagarapenaparte-hartzea
ezaguztzak

d
u

in
ta

su
n

a

h
ir

it
ar

ta
su

n
a

Laguntzailea:

