
 22 1~3. EUSKARA INDARBERRITZEN JARRAITZEKO BIDE BERRIAK, IKASTOLEN IKUSPEGIA. KOLDO TELLITU

EUSKAL HERRIKO IKASTOLEN ELKARTEKO LEHENDAKARIA

KOLDO TELLITU

EUSKARA
INDARBERRITZEN
JARRAITZEKO BIDE
BERRIAK, IKASTOLEN
IKUSPEGIA

“Euskara indarberritzen jarraitzeko bide
berriak” da jardunaldi hauen izenburua… Egia
esanda, hezkuntzan, euskara indarberritzeaz
baino atzera ez egiteko estrategiez berba egin
beharko genuke, bi faktore oso arriskutsuak
ditugulako euskalduntze prozesuak hezkuntzan
aurrera egin dezan.

Araba, Bizkaia eta Gipuzkoako ikasleen
euskararen ezagutza eta kalitate mailek behera
egin dute. Kezkagarria da, zeharo, kanpo eba-
luazioen emaitzek erakutsi diguten argazkia.
Gero eta ikasle gehiago D ereduan matrikulatuta
egoteak ez duelako, inondik ere, haien euskara
mailaren gutxieneko garapena ziurtatzen.

Hezkuntza Akordioak biltzen du ikas-
leek, Lehen Hezkuntza amaitzerakoan gutxie-
nez, euskaran B1 maila lortu behar dutela,

eta B2 maila Derrigorrezko Bigarren Hezkuntza
amaitzerakoan. Ados gaude. Alabaina, helburu
horiek oso urrun geratzen dira, ez dira lorgarri,
gure ustez, A eta B ereduetan ikasten ari diren
ikasleentzat, ez eta D ereduan ikasten ari diren
askorentzat ere. Helburu horiek lortzeko, beha-
rrezkoa da neurriak hartzea. Ezinbestekoa da
hizkuntza ereduak desagertzea eta ikastetxe
guztietan euskaldun eleaniztunak bermatuko
dituen ikasteredu orokorra ezartzea, hau da,
murgiltze eredua ezartzea. Ikastolok argi dugu:
benetako murgiltze eredu bat behar dugu; ezin
dugu irudikatu aldaketa hau jasotzen ez duen
hezkuntza akordio edo legerik.

Ikasle guztiek gutxienez aipatutako eus-
karazko gaitasun maila lortu behar dute. Ikasle
guztiek derrigorrezko hezkuntzaren amaierara

2~3. EUSKARA INDARBERRITZEN JARRAITZEKO BIDE BERRIAK, IKASTOLEN IKUSPEGIA. KOLDO TELLITU 23

baldintza berdinetan heltzeko, abiapuntua�bizi-
lekua edozein dela ere. Konponbidea ez da
baldintza soziolinguistiko makurragoa duten ere-
muetan gaitasunak jaistea, inondik inora ez.
Kontua da, berdintasun-printzipioa bermatzeko
ikasleek maila eta gaitasun berdinak eskuratzeko
bidean jartzea eta gutxiago duenari gehiago
ematea, hau da, baliabide berezituak jartzea,
ikasle guztien arteko berdintasuna bermatzeko.
Hau da, erabat desegokia litzateke ikastetxea
kokatuta dagoen eremuak edo ikastetxeak duen
errealitate soziolinguistikoak ikasleen gaitasunak
moldatzeko aukera zabalik uztea. Horrek, ikas-
leen arteko berdintasun-printzipioarekin talka
egingo luke.

Zalantzarik gabe, murgiltze eredua oro-
kortzea bakarrik ez du lortuko belaunaldi berriek
hizkuntza gaitasun egokia izatea. Aitzitik, beste
hainbat neurri ipini behar dira indarrean…

1. Administrazioak behar diren baliabi-
deak bermatu behar dizkie ikastetxe
guztiei.

2. Ebaluazio sendo bat behar da, alde
batetik, gure ikasleen euskara maila
derrigorrezko hezkuntza amaitzera-
koan zein den jakiteko eta bestetik tar-
teko ebaluazioak emaitzak hobetzeko
eta jarritako helburuak lortzeko har-
tzen diren neurrien jarraipenerako sis-
tema eraginkorra. Ebaluazioa aipatzen
dugunean, norabide batean aurreikus-
ten dugu, hobekuntzarako ebaluazioa,
hobekuntzarako aukera.

3. Ikastetxeko hizkuntza proiektuari zen-
tralitatea eman behar zaio. Bertan,
hezkuntza-komunitatearen harrema-
nak zein ikaskuntza-prozesua arau-
tzen dira, hizkuntza bakoitzak eskola
barruan izango duen funtzioa eta har-
tuko dituen eremuak definituz. Horre-
tarako, Administrazioak ziurtatu behar
ditu onartutako ikastetxe guztien Hiz-
kuntza Proiektua gauzatzeko behar
beste baliabideak.

4. Konpetentzietan oinarritutako hezkun-
tzaren ikuspegitik, hizkuntza konpeten-
tzia, diziplina konpetentzia izateaz gain,
oinarrizko zehar konpetentzia bat da,
ondorioz hezkuntzaren zutabe nagusi

bezala tratatua izan behar da. Izan
ere, konpetentzia soziolinguistikoaren
garapena giltzarri da, besteak beste,
hizkuntza hautu kontzienteak egin ahal
izateko. Konpetentzia komunikatiboa
lantzearen ardura hizkuntza-irakas-
leetatik harago doa. Hala, hizkun-
tza-irakasgaietan ez ezik, gainerako
arloetan ere hizkuntzak kudeatzeko eta
arloen bidez komunikazio gaitasuna
–euskararena, bereziki– lantzeko hel-
buruak fintzea, planifikatzea eta meto-
dologia berriak txertatzea ezinbesteko
izango da.

5. Eskola komunitatearen motibazioa
eragiteko ekintzak, sugestioa eta dis-
kurtsoa ezinbestekoa da. Ezagutza
lantzeko ardura izateaz gain, erabile-
ran eragiteko daukan erantzukizunaz
ere jabetu behar da eskola komunita-
tea. Ikastetxearen Hizkuntza Proiektua
familiek babestu behar dute, seme-a-
laben garapen eleanitzaren aspektu
guztietan inplikatu eta proiektuaren
protagonista sentitu. Eremu guztie-
tan, euskararen erabileraren garrantzia
zabaldu behar da. Eskolaz kanpoko
jarduerak, aisialdia, hau da, denbora
ez formala.

Jakina, honetan hezkuntza sistema ez da
errudun bakarra. Euskarazko kultur erreferen-
tziek behera egin dute gero eta mundu konekta-
tuago honetan, haur eta gazteen komunikatzeko
eta kultura kontsumitzeko ohitura berrietan eus-
karazko kultur eskaintza ur tantak dira ozeano
handi batean, kultur erakundeek duela hilabete
askotatik hona ohartarazten ari diren gisan.
Ordua, da, beraz, hezkuntzak, kulturak eta eus-
kalgintzak bat egin eta herri gisa erantzuteko
erronka handi honi.

Bestetik, gero eta haur gehiago ari dira
iristen gure ikastetxeetara matrikulazio garai-
tik kanpo, atzerritar jatorrikoak dira ia denak,
aurreko kurtsoan 4.250, honetan 8.000. Ez
dakite euskaraz hitz egiten eta gainera beraien
familia askok hizkuntza eta kultura hegemoni-
koen eredura jotzen dute eta eskola batzordeek,
nabarmenki Araban, kasu askotan bideratu
dituzte A eta B ereduetara.

 24 3~3. EUSKARA INDARBERRITZEN JARRAITZEKO BIDE BERRIAK, IKASTOLEN IKUSPEGIA. KOLDO TELLITU

Bi faktoreok arriskutsuak dira euskal-
duntze prozesuak aurrera egin dezan, eta neu-
rririk hartu ezean, urte batzuetan atzera egin
genezake. Bigarrengoari dagokionean, gai-
nera, gizarte segregazio arriskua dugu eta baita
hizkuntza segregazio arriskua ere. Ezin dugu

ahaztu atzerriko jatorria duten ikasleek gizarte-
ratzeko eginbidean, hizkuntza ereduen sistema
hautespen eta baztertze bidea bihurtu izan dela;
beraz segregazioei aurre egiteko hizkuntza ere-
duak gainditu behar dira.

Gure ustez, euskara, hizkuntzak oro-
korrean, integratzeko, gizarteratzeko tresna
bihurtzen da, ikasleen arteko diferentzia sozio-
kulturalak gainditzeko balio dute eta gizarte
kohesioa eta ikasleen aukera berdintasuna lor-
tzeko bide. Atzerriko jatorria duten ikasleak
gizarteratzeko eginbidean hizkuntza ereduen
sistema hautespen eta baztertze bidea bihurtu
izan da.

Baina, argi gera bedi, Ikastolok ez ditugu
mehatxutzat faktoreok; erronka gisa hartzen
ditugu. Bi gai hauek herri apustu dira. Euskal
Herri euskalduna nahi dugu, eta kanpotik dato-
zenak gure herrian txertatu nahi ditugu, inklu-
sioaren bitartez. Ikastolok argi dugu ikasle etorri
berriak gurean integratuko badira euskaratik eta
euskal kulturatik integratuko direla. Hori da gure
apustua.

Lehen esan bezala, horretarako ezin-
bestekoa dugu baliabide gehiago edukitzea,
erronken araberako baliabideak edukitzea gure
hezkuntza sistemak, bata zein bestea herri
apustu baitira eta biek eskatzen baitute esfor-
tzu berezi bat irakasleen aldetik. Erronka hauei
aurre egiteko behar diren neurriei estaldura
juridiko-politikoa emango dien akordio bat ere,
Hezkuntza Akordioa, beharrezkoa dugu. Eta
akordio hori garatzeko beharrezkoa da Hezkun-
tza Lege berri bat.

	AURKIBIDEA/INDICE:

