

Liburu honek UPV/EHUko Euskara eta Eleaniztasuneko Errektoreordetzaren
dirulaguntza jaso du

Hezkuntza Inklusiboa eta
Aniztasunari Arreta

Leire Darretxe Urrutxi

EUSKARA ETA ELEANIZTASUNEKO
ERREKTOREORDETZAREN SARE ARGITALPENA

 1

SARRERA .. 2!

Gaiaren garrantzi zientifikoa... 4!

1. Hezkuntza inklusiboa.. 12!

1.1. Hezkuntza inklusiboa kontzeptua .. 12!

1.1.1.Hezkuntza inklusiboaren printzipio batzuk ... 21!

1.1.2. Hezkuntza inklusiboaren mitoak.. 29!

1.2. Integrazioaren eta inklusioaren arteko desberdintasunak 44!

1.3. Inklusioa eta aniztasunari arreta .. 51!

2. Eskola inklusiboak .. 60!

2.1. Eskola inklusibo bateko hezkuntza-laguntzaren kontzeptua 74!

3. Ikasgela inklusiboak ... 81!

4. Sintesia... 92!

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

 2

SARRERA

Ikasmaterial hau HEZKUNTZA INKLUSIBOrako bidean profesional euskaldunak

prestatzeko nahiarekin eginda dago. Informazioa biltzeko bi iturri nagusi izan ditut: alde

batetik, nire tesia, Eskola inklusiboaren oinarriak kontuan hartuta gelaren analisi

ekologikoa: kasuen azterketa izenburua duena (2010); eta bestetik, 2011ko udan

Exeterreko Unibertsitatean bi hilabeteko egonaldian kontsultatutako dokumentuak.

Bihotz-bihotzez nire eskerrik beroenak eman nahi dizkiot Brahm Norwich -i, egonaldi

horretan ni laguntzeko beti prest egon delako eta inklusiorako bidean indarrez

jarraituarazi didalako. Ikasmaterial honetarako argazkiak eman dizkidatenak ere

gogoratu nahi ditut: alde batetik, Durangoko San Antonio-Santa Rita ikastetxe arrunta,

eta, bestetik, Loiuko Aspace ikastetxe berezia.

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

 3

* Loiuko Aspace ikastetxe berezia

Ikasmaterial honetan argi ikusiko den moduan, nire prestakuntza eta esperientzia

ahalmen-urritasuna duten pertsonekin lotuta dago. Hortaz, adibide batzuk esparru

horretan kokatuko dira, nahiz eta inklusioa askoz zabalagoa izan. Materialean, teoria

ez ezik, praktika batzuk ere azalduko dira; azken horiek lauki batean ikono batekin

agertuko ditut, hobeto desberdintzeko. Beraz, hona hemen lehenengo praktika,

ikasleek dituzten aurreko ezagupenak jakitera emateko.

PRAKTIKA. Ikasleen aldez aurreko ezagupenak

Agian, entzunak izango dituzue irakasgai honetan ikasiko ditugun kontzeptu batzuk.

Erantzun honako galdera hauei zuen kideekin eta, gero, partekatu gelako ikaskideekin:

- Zergatik aukeratu duzue Irakasletzarekin edo Hezkuntzarekin zerikusia duen

titulazioren bat ikastea?

 4

- Izan al duzue harremanik Hezkuntzaren esparruarekin? Nolakoa izan da? (irakasle,

begirale!).

- Zuen ustez, zer da aniztasuna? Idatz ezazue kontzeptu bat.

- Uste duzue aniztasunak izango duela eraginik zuen klaseak ematerakoan? Zergatik?

- Entzun al duzue inoiz inklusio hitza? Baietz bada, non? Zer dakizue hitz horri buruz?

- Galdetu zure inguruan zer den inklusioa, eta jaso erantzunak.

- Uste duzue komunitatea, familia eta eskola elkarlanean aritzen direla umeen

onerako?

- Zer dira hezkuntza inklusiboa, eskola inklusiboa eta gela inklusiboa?

- Zein dira eskoletan lan egiten duten profesionalak?

- Zer da Berritzegunea? Ezagutzen al dituzue horien funtzio nagusiak?

- Zer dira Curriculum Egokitzapen Indibidualak?

Gaiaren garr antzi zientifikoa

Hezkuntza da gizartea eraldatzeko armarik indartsuena, eta borroka horretan kokatu

behar dugu inklusioa. Historian bazterkeria gertatu da eta, oraindik ere, gertatzen ari

da hainbat lekutan eta kasutan. Martin Luther Kingek honela adierazi zuen esaldi

ospetsu batean: Çedozein tokitako bidegabekeria justiziarako mehatxu da leku

guztietanÈ. Eta horren aurrean borrokatzeko, gogoratu Martin Luther Kingek 1963an

egindako diskurtso ospetsu hura ere: ÇNik amets bat dutÈ. Gaur egun, zorionez, geroz

eta pertsona gehiago ari gara lanean giza eskubideen alde eta hezkuntza-inklusioaren

prozesu horren alde.

Azken urte hauetan, gizarte-inklusioa gobernuen politiken arreta gune

garrantzitsuenetariko bihurtu da. Hezkuntza-politiken arduradunek interesa izaten dute

jakiteko nola bultza dezakeen hezkuntzak gizarte-kohesioa, aniztasuna geroz eta

nabarmenagoa denean. Hori da hezkuntzako erreforma orokorrean gizarte-kohesioa

lortzeko gakoa (Armstrong, Armstrong eta Spandagou, 2010).

Beraz, nabaria da gai honen gaurkotasuna eta garrantzia. Gure gaur egungo

errealitatea zera da: gizartean eta ikastetxeetan, aniztasunaren aldeko errespetua eta

pertsonen heterogeneotasuna bermatzen dituzten politiken aldeko apustua. Horrela,

hezkuntza-inklusioak eta aniztasunarekiko arretak garrantzi nabaria dute bibliografia-

eta dokumentu-mailan. Horren seinale dira gaiari buruz egin diren eta egiten ari diren

 5

hainbat artikulu, ikerkuntza, mintegi, kongresu... Adibidez, taula honetan daude mundu-

mailan hezkuntza-inklusioarekin lotura duten taldeak eta ikerkuntza-proiektu batzuk

(L—pez Cruzek egokitua, 2008):

Izena Lehentasunezko gaiak, baztertutako taldeak Testuingurua

Taldeak eta ikerkuntza- eta garapen-proiektuak

INCLUD-ED proiektua / Bartzelonako

Unibertsitatea http://www.ub.edu/includ-ed/

Gutxiengo kulturalak, emakumeak, gazteak,

etorkinak, ezinduak, pobrezia.

Espainia, Europa

INTER proiektua

http://inter.up.pt/inter.php?flash=1&item=intro

Arrazakeriaren kontrako borroka; irakasleen eta

ikasleen kulturartekotasunerako gaitasuna.

Europar Batasuna

IQEA proiektua

http://www.iqea.com/Welcome.html

Pertsona guztientzat hezkuntza-kalitatea hobetzea. Erresuma Batua

Centre for Studies on Inclusive Education1

http://www.csie.org.uk/

Ezintasuna duten eta ez duten pertsonak; ikasteko

zailtasunak dituzten eta ez dituzten umeak.

Eskola arruntetan eskolatzea.

Erresuma Batua,

nazioartekoa

Enabling Education Network /

Manchesterreko Unibertsitatea (EENET)

http://www.eenet.org.uk/

Ezintasuna duten umeak, pobrezia. Hezkuntza

arautu gabea.

Erresuma Batua,

Afrika, Asia, Brasil

Informazioa sartzeko eta trukatzeko atariak

Innova ataria / Salamancako Unibertsitatea

http://www.portalinnova.org/

Hezkuntza-berrikuntza. Espainia

INICO (Komunitatean Integrazioaren

Unibertsitate Institutua) / Salamancako

Unibertsitatea

http://inico.usal.es/

Hainbat testuingurutan eta haien bizi-zikloan zehar

desabantaila sozialean dauden pertsonak:

ezintasun fisikoa, psikikoa eta sentsoriala duten

pertsonak, gaixotasun kronikoa dutenak, buruko

gaixotasuna dutenak, gutxiengoak eta marjinatutako

biztanleria.

Espainia

RINACE (Iberoamerikako Aldaketari eta

Eskola Eraginkortasunari buruzko Ikerkuntza

Sarea)

http://www.rinace.net/

Aldaketa eta eskola-eraginkortasuna.

Iberoamerika

FLAPE (Latinoamerikako Hezkuntza

Politiken Foroa)

http://www.foro-latino.org/

Hezkuntza publikoaren eta denontzako kalitatezko

hezkuntzaren eskubidearen alde.

Ekitatea, inklusioa, kultura-aniztasuna, herritarren

partaidetza.

Latinoamerika

SITEAL (Latinoamerikako Hezkuntza Joeren

Informazio Sistema)

http://www.siteal.iipe-oei.org/

Denontzako kalitatezko hezkuntza.

Hezkuntza eta gizarte-adierazleak.

Latinoamerika

1 Ikastegi hori ÇIndex for InclusionÈ jatorrizko bertsioaren editorea da. Hogei hizkuntzatara itzuli
da, eta, gaur egun, munduko lurralde askotan erabiltzen ari da.

 6

Nazioarteko erakundeak eta agentziak

UNESCO: Hezkuntza Inklusiboari buruzko

Arloa

www.unesco .org/es/

Pobrezia, jatorrizko herriak, kaleko umeak eta

langileak, familia emigranteen umeak, HIESa duten

pertsonak, gazte haurdunak, ezinduak.

Latinoamerika eta

Karibea

Nazioarteko inklusioa

http://www.inclusion-international.org/sp/

Adimen-ezintasuna duten pertsonak

Afrika, Asia eta

Amerika

Hezkuntza-premia bereziak dituztenen

Europako Agentzia

http://www.european-agency.org/

Ezintasuna duten pertsonak Europar Batasuna

PRAKTIKA. Inklusioari buruzko ikerkuntza-proiektu batzuk

Aurreko taula kontuan izanda, bisitatu proposatzen diren web-orriak eta adierazi,

eskematikoki, bakoitzaren ideiarik garrantzitsuenak. Beste talde batzuk edota

ikerkuntza-proiektu batzuk ezagutzen badituzue, gehitu informazioa.

UNESCOk, UNICEFek, NBEk (Nazio Batuen Erakundeak) eta nazioarteko beste

erakunde batzuek ere ikuspegi inklusiboa babesten dute, nahiz lurralde batetik bestera

egoera eta ulertzeko modua aldatzen diren (Watkins, 2007). 2000. urtean, Nazio

Batuen Erakundeak, beste nazioarteko erakunde batzuekin elkarlanean, milurtekorako

zortzi helburu planteatu zituen; denontzako hezkuntza lortzea zen lehentasuna.

UNESCO (Nazio Batuen Hezkuntza, Zientzia eta Kulturako Erakundea) Denontzako

Eskolaren aldeko mugimenduaren buru da mundu-mailan, eta haren xedea da

2015erako ume, gazte eta nagusi guztien ikasteko premiak betetzea. UNESCOren

oinarrizko printzipioak bat datoz Dakarren, Hezkuntzari buruzko Munduko Foroan,

planteatutako helburuekin; hau da, denontzat eskuragarri izan behar lukeen giza

eskubidetzat jotzen da hezkuntza. Bide horretatik, UNICEFek (Haurren Laguntzarako

Nazio Batuen Funtsak) ere oinarrizko giza eskubidetzat hartzen du hezkuntza. Bere

programen eta ekimenen bitartez, baztertutako umeen alde aritzen da, tokiko, estatuko

eta nazioarteko kolaboratzaileekin lan eginez, Milurteko Adierazpenean eta

 7

Denontzako Hezkuntzaren Adierazpenean ezarritako helburuak bete ditzaten. Hori

guztia, gizarte-justizia eta denontzako berdintasuna erdiesteko asmoz.

Nazioarteko esperientziei dagokienez, interesgarria da Kanadakoa, batez ere

hezkuntza-inklusioaren aldeko politikak garatu dituelako 80ko hamarkadaren

erdialdetik aurrera. Moliner Garc’a-k (2008) Kanadako esperientzia laburtzen digu,

hainbat mailatako eredu sistemikoa adieraziz (gizartea, hezkuntza-sistema, ikastetxea,

gela):

- Gizarte-mailan, hezkuntza inklusiboa bidezkoagoa den gizarte inklusiboa

lortzeko oinarrizko eskubidea dela uste da. Hezkuntza inklusiboak Giza

Eskubideen Adierazpen Unibertsalean du bere oinarri ideologikoa. Eta

nahitaezkoa da maila horretako zenbait arlotan aritzea:

� Jendarteko iritzia sentsibilizatu.

� Gizarte-politikak eta enplegu-politikak aztertu.

� Komunitateko elkarteen papera kontuan izan.

� Familiek duten oinarrizko papera onartu.

- Hezkuntza-sistemaren mailan, zera da ikasleen aniztasunari erantzuna

emateko eragina duten faktoreetako bat: ikuspegi inklusiboa duen hezkuntza-

politika zehaztea. Laguntza-zerbitzuak emateko, funtsak finantzatu eta banatu

egiten dira, barrutiko ikasleen kopuruaren arabera, eta ez hezkuntza-premia

bereziak dituzten ikasleen kopuruaren arabera. Etapen eta ikastetxeen artean

trantsizio-planak zehazten dira, inklusioari buruzko prestakuntza ematen da,

eta, oro har, irakasleek aldeko jarrera adierazten dute.

- Ikastetxearen mailan, hauek dira oinarrizko faktoreak:

� Laguntzen antolakuntza eta funtzionamendua. Eskuarki, gela

arrunterako ematen dira laguntzak.

� Bizikidetasun-giroa eta komunitatearen zentzua. Balio horiek lantzen

dira ikasle guztiak ikastetxean gustura sentitzeko.

� Irekitasuna eta parte-hartzea. Ikastetxeak irekiak daude, haien espazio

fisikoa barne (hesirik gabe). Adibidez, Bigarren Hezkuntzan, askotan,

inguruko dendetako eduki instrumentalak ikasten dira.

� Baliabideak eta erabilerraztasuna. Ikasle guztiek onura ateratzen diete

baliabideei. Ikasle guztientzat orokortzen dira materialen eta baliabide

 8

espezifikoen egokitzapenak, baita informazio- eta komunikazio-

teknologiak ere.

� Irakasle arruntaren eta espezialisten rola. Oro har, irakasle arruntaren

rola ondo onartuta dago, eta espezialistena birplanteatu egin zen. Hau

da, Hezkuntza Bereziko irakasle izatetik metodoen eta baliabideen

irakasle izatera pasatu ziren. Haien oinarrizko funtzioa irakasle

arruntekin elkarlanean aritzea eta haiei laguntzea da, ikasle

guztientzako estrategiak eta jarduerak egiteko.

- Gela mailan, irakasleek oinarrizko bi oinarritan finkatu behar dute beren

jarduna:

� Gelako giroa. Gela inklusiboetan, aniztasuna balioesten da.

� Metodologia didaktikoa. Pedagogia berezia izaten da: jarduera

askotarikoak eta funtzionalak, plan pertsonalizatuak, lan kooperatiboa,

maila anitzeko irakaskuntza eta berdinen arteko tutoretza.

Azpimarratzekoa da Erresuma Batuan eskola inklusiboaren alde egiten ari den lana

ere. Eta horren eredua da Index (inklusiorako indizea). Lehen argitaralditik (2000.

urtea), munduko hainbat herrialdetako ikastetxeetara hedatu da. Eskoletan ikasteko

eta parte hartzeko garapena laguntzeko xedearekin sortu zen, eta hainbat

mugimenduri esker indartu da; adibidez, Denontzako Hezkuntzaren aldekoari esker

(Booth eta Black-Hawkins, 2005).

Hezkuntza-inklusioak nazioartean praktikan jartzeko duen garrantziaren beste adibide

bat dugu Genevan (Suitzan), 2008ko azaroaren 25etik 28ra egin zen Hezkuntzaren

Nazioarteko Biltzarrean Hezkuntza Inklusiboa: etorkizunerako bidea izan zuen leloa.

Estatu kideei deia egin zitzaien hezkuntza-politiketan hezkuntza inklusiboaren

ikuspegia onar zezaten, Denontzako Hezkuntzaren helburuak lortzeko eta gizarte

inklusiboak sortzeko bide gisa. Jarraian, adostutako ondorioak eta gomendioak

adieraziko ditugu:

� Lehendabizi, ikuspegiei, hedapenei eta edukiei dagokienez, hezkuntza

inklusiboa etengabeko prozesu bat dela onartzea. Haren helburua da

aniztasuna errespetatuz pertsona guztientzako kalitatezko hezkuntza

eskaintzea, desberdintasun sozialaren kontra borrokatzea, eta umeari

egokitutako eskolako giroak eta kulturak bultzatzea.

 9

� Bigarrenez, politika publikoei dagokienez, baztertutako pertsonei buruzko

datuak jasotzea, haien inklusiorako politikak eta hezkuntza-berrikuntzak

hobetzeko; inklusioarekin erlazionatutako nazioarteko hitzarmenak kontuan

izatea, batez ere 2006ko abenduan onartutako Ezintasunak dituzten

Pertsonen Eskubideei buruzko Hitzarmena; interes publikoa kontuan izanik

hezkuntza ematea; ikasle desberdinei laguntza pedagogikoa emateko

politikak formulatzea; gelan hizkuntza- eta kultura-aniztasuna kontuan izatea,

baliabide onuragarri gisa; eta azkenengoz, premia eta egoera malguak barne

hartzen dituen ikuspegi malgua hartuz, curriculum-arlo erangikorrak

diseinatzea.

� Hirugarrenez, sistemei, interfazeei eta trantsizioei dagokienez, erabakiak

hartzeko prozesuetan interesatutako alde guztien parte-hartzea bermatzea;

eskolen eta gizartearen arteko loturak sendotzea; inklusioa bultzatzen duten

lehen haurtzaroko arreta- eta hezkuntza-programak garatzea; IKTen

(Informazioaren eta Komunikazioaren Teknologien) erabilera indartzea;

kalitate handiko hezkuntza arautu gabeko hezkuntza-aukerak ematea; eta

analfabetismoa gutxitzen ahalegintzea.

� Laugarrenez, ikasleei eta irakasleei dagokienez, irakasleen papera indartzea,

haien estatusa eta lan-baldintzak hobetuz; irakasleei prestakuntza ematea,

ikasle desberdinei irakasteko eta haien ikaskuntza-premia desberdinak

betetzeko; baliabide egokiak ematea; hezkuntza inklusiboarekin lotura duen

ikerkuntza bultzatzea; eskolako administratzaileei beharrezko gaitasunak

ematea, ikasle guztiek dituzten premiei eraginkortasunez erantzuteko;

gatazka-egoeretan dauden ikasleen, irakasleen eta eskolen babesa kontuan

izatea.

� Bosgarrenez, nazioarteko kooperazioari dagokionez, UNESCOk hezkuntza

inklusiboan duen buruzagitza onartzea; beste elkarteei eragitea, estatu kideak

aipatutako gomendioak aplikatzen laguntzeko; eta, azkenengoz, nazioarteko

hezkuntza-komunitateko bazkideen artean ondorio eta gomendio hauek

zabaltzea.

Euskal Herriko testuinguruan, administrazioak ikastetxe guztietan Indexa banatu zuen

(Ingalaterrako esperientzian kontuan hartu duguna eta esparru teorikoan sakonago

azalduko duguna), horiek aplika dezaten. Dur‡n, Echeita, GinŽ, Miquel, Ruiz eta

 10

Sandoval-ek (2005) Indexaren bidez lortutako lehenengo oinarrizko esperientziak

adierazi zituzten:

- Eskola inklusiborako edozein aldaketa konplexua (hainbat agente inplikatzen

dituena) eta bakarra da (ikastetxe batetik bestera aldatzen dena).

- Hezkuntza-elkarte guztiaren parte-hartzea arrakastarako bermea da.

- Prozesuan, ikastetxeak gainditu eta indartu ditzakeen krisiak sor daitezke.

- Ezinbestekoa da hezkuntza-premia bereziaren kontzeptua berriro planteatzea,

eta ikasteko eta parte hartzeko oztopotik planteatzea, baita laguntzatik ere.

- Ikastetxe bakoitzaren errealitatea kontuan izanda, Indexaren materiala egokitu

behar da, beharrezko iritziz gero.

- Indexaren esperientziak, prozesu beretik at, efektuak adierazten ditu, bai

ikastetxe barnean (adibidez, lan kooperatiboa bultzatzean) bai kanpoan

(adibidez, ikastetxe batzuek beste batzuei laguntzeko sareak ezartzean).

Gai honek, oro har, hezkuntza-elkarterako duen garrantziaren adostasunarekin batera,

gaiari buruzko literatura berrikusteak beste adostasun garrantzitsu bat ere ematen du.

Adostasun horrek loturak ditu hezkuntza-inklusiorako prozesu egokiak abiarazteko

azaltzen dituzten aldagaiekin. Gelako eredu akademikoek ikasleen aniztasunari

erantzun behar diote, eta, horretarako, honako hauek bete behar dituzte, besteak

beste: ikasleen aldez aurretiko edukiak kontuan hartu; ikasteko erritmo guztietarako

jarduerak planteatu; ikaskuntza dialogikoa, ikaskuntza kooperatiboa eta ikaskuntza

autonomoa sustatu; eta espazioa egoki antolatu. Beste alde batetik, ikasleek rol

aktiboa hartu behar dute irakasteko eta ikasteko prozesuan, eta irakasleek gelan

dagoen aniztasuna balioetsi behar dute. Interakzioei dagokienez, bai irakasleek bai

ikasleek elkarlanean aritu behar dute, eta elkarri errespetua erakutsi behar diote.

Irakasleen kognizioa ere kontuan izateko aldagaia da, batez ere, oso garrantzitsua

delako irakasleak hezkuntza inklusiboaren alde egotea beren praktikak horrela izateko

(Galarreta, 1995; Informe Includ-ed, 2007b; Moliner Garc’a, Sales Ciges, Fern‡ndez

Berruelos eta Traver Mart’, 2008). Alde horretatik, Includ-ed txostenean (Strategies for

Inclusion and Social Cohesi—n in Europe from Education, 2007b) adierazten da honako

faktore hauek ikasleen jarduerari eragin diezaioketela: eskolako egiturazko

ezaugarriak, eskolako giroa, eskolako antolakuntza eta kudeaketa, gelako praktikak

eta prozesuak, eta irakasleen prestakuntza eta lana.

Gaur egun badakigu, ikasle berak izanik ere, ikastetxe batek eta beste batek erantzun

oso desberdina eman dezaketela. Hortaz, horrek ez du ikasleen araberako eraginik,

 11

baizik eta, funtsean, eskola antolatzen den moduak du eragina. Horregatik, hezkuntza-

erantzunen diseinuan antolakuntza- eta erlazio-egiturek, zereginen proposamenak,

irakasleen kognizioak eta eskolako beste aldagai batzuek nolako eragina duten

ezagutzeko premia dago.

ÇPrestakuntza berarekin, testuinguru berarekin, baldintza berekin, ikasle antzekoekin,

soilik 20 zentimetrora banantzen den gela batetik bestera diametralki aurkako

jardunbideak dituzten bi profesionalek lan egiten dute: bata ikasteko prozesu

magikoaren esentzia besteekin egunero ikertzen saiatzen da; besteak, berriz, ikasgaia

errezitatzen du irakaskuntzaren eta ikaskuntzaren artean kausazko loturak daudela

pentsatuz. Halakorik lortzen ez duenean (sinesgarriro, proba objektiboei esker jakiten

du), ikasleen lan eskasari, dituzten argi gutxiei, edo beheko mailatik prestakuntza

txarrarekin heltzeari leporatzen die arduraÈ (Santos Guerra, 1993, hainbat egilek

aipatua, 2002:179).

PRAKTIKA. Hezkuntza-inklusiorako prozesuak aztertzen zuen esperientzian oinarrituta

Atal honetan planteatu dugu badagoela adostasuna bibliografian hezkuntza-

inklusiorako prozesu egokiak abiarazteko aldagai batzuekin. Hau da, gelako eredu

akademikoek aniztasunari erantzun behar diote, besteak beste, ikasleen aurretiko

edukiak kontuan hartuz eta abar. Zuen esperientzian oinarrituta, lotu planteatzen diren

faktore horiekin eta hausnartu ea faktore horiek bete izan diren.

 12

1. Hezkuntza inklusiboa

Gaur egun, ezin da ukatu, edo behintzat horrela izan behar luke, eskolek denontzako

eskola izan behar dutela. Teorikoki, behintzat, ikaslea soilik curriculumera egokitu

behar den ideia gaindituta dago, eta hezkuntza inklusiboaren esparruan oinarritzen

diren beste ideia berritzaile batzuk gailendu dira. Baina zer da hezkuntza inklusiboa?

Integrazioaren kontzeptuaren parekoa da edo beste konnotazio batzuk ditu? Atal

honetan, eskola ulertzeko modu berri horren ideiarik garrantzitsuenak laburtuko ditugu;

inklusio eta integrazio kontzeptuak desberdinduko ditugu, lehena bigarrena baino

urrats bat haragokoa delako; eta, bukatzeko, hezkuntza-laguntza kontzeptuari

erreparatuko diogu laburki.

1.1. Hezkuntza inklusiboa kontzeptua

Nazioarteko testuinguruan, 1980ko hamarkadaren erdialdetik eta 1990ekoaren

hasieratik, Hezkuntza Bereziaren ideiaren kontra borrokatzen zen mugimendu bat

agertu zen. Estatu Batuetan, inklusioaren aldez aurreko urrats moduan agertu zen

Regular Education Iniciative (REI), ahalmen-urritasunen bat zuten umeak eskola

arruntean eskolatu behar zirela aldarrikatzen zuelako. Besteak beste, Stainback eta

Stainback-ek (1989) eta Reynolds, Wang eta Walberg-ek (1987) (honetan aipatua:

Arn‡iz Sanchez, 2003) Hezkuntza Bereziaren eraginkortasun falta kritikatzen dute, eta

hezkuntza-sistema bakarraren alde egiten dute. Beraz, 1980ko hamarkadaren

bukaeran eta 1990ekoaren amaieran agertu zen inklusioaren mugimendua. Espainian,

gai horri buruzko zenbait lan garrantzitsu egin ziren; esate baterako, Orcasitas (1988);

Escudero Mu–oz (1990); Parrilla Latas (1992); Garc’a Pastor (1995); Nieto Cano

(1996); Arn‡iz S‡nchez eta Ortiz Gonz‡lez (1997).

1990etik aurrera, Denontzako Hezkuntzari buruzko Munduko Konferentzia Thailandian

(Jomtien-en) egitearekin batera (Arn‡iz S‡nchez eta Ortiz Gonz‡lez, 1997), hezkuntza

inklusiboaren aldeko mugimendua sortu zen. Gerora, UNESCOk Espainiako

Gobernuarekin elkarlanean 1994an prestatutako Salamancako Adierazpenean,

pertsona guztientzako hezkuntzarekiko konpromisoa jasotzen da, hezkuntza-premia

bereziei buruzko Munduko Konferentziako delegatuek babestua (92 gobernutakoek eta

25 nazioarteko erakundetakoek). Adierazpen horretan, nazioarteko komunitateari

eskatzen zaio denontzako eskolaren filosofia bultzatzeko, hau da, barne hartzen duen

 13

hezkuntza inklusiboaren alde egiteko, diferentziak azalduz. Konkretuki, honako hau

aldarrikatzen dute (UNESCO eta MEC, 1994: 7-8):

- Sexu bietako ume guztiek hezkuntzaren oinarrizko eskubidea dute, eta

ezagutzen maila egokia lortzeko eta mantentzeko aukera eman behar zaie.

- Ume bakoitzak, ikastean, bere ezaugarri, interes, gaitasun eta premiak ditu.

- Hezkuntza-sistemak diseinatu behar dira, eta programa aplikatu, ezaugarri eta

premia horiek guztiak kontuan izanda.

- Hezkuntza-premia bereziak dituzten pertsonek eskola arruntetan sartzeko

aukera izan behar dute, premia horiek betetzeko gai izanda eta umea ardatz

duen pedagogia batean oinarrituta.

- Jarrera baztertzaileei aurre egiteko, ikuspegi integratzaile hori duten eskola

arruntak dira hedabiderik onenak harrerarako komunitateak sortzeko, gizarte

integratzailea garatzeko eta denontzako hezkuntza lortzeko. Gainera, ume

gehienentzat hezkuntza eraginkorra ematen dute, eraginkortasuna suspertzen

dute eta, azken finean, hezkuntza-sistema osoaren kostu-eraginkortasun

erlazioa hobetzen dute.

1996an, Delors-ek prestaturiko UNESCOren XXI. menderako Hezkuntzari buruzko

Nazioarteko Batzordearen Txostena nagusitu zen. Delorsen txostenean jasotzen da

hezkuntza pertsona guztiengana hedatu behar dela, eta bazterketen kontra borrokatu

beharra dagoela. Hezkuntza-sistemen curriculum-diseinua orientatu behar duten

hezkuntzaren lau oinarri ezartzen ditu, gaur egun hainbat hezkuntza-programatarako

erreferente bihurtu direnak:

- Ezagutzen ikastea: inguratzen gaituena ulertzeko beharrezko tresnak lortzea.

- Egiten ikastea: ingurunean eragiteko aukera izatea.

- Elkarrekin ikastea, besteekin bizitzen ikastea: giza ekintza guztietan besteekin

parte hartzea eta lankidetzan aritzea.

- Izaten ikastea: pertsona bakoitza bete-betean garatzeko, pentsatzeko,

epaitzeko, sentitzeko eta abarrerako askatasuna ematea.

2000. urtean, Denontzako Hezkuntzarako Nazioarteko Aholkularitza Foroa antolatu

zuten Dakarren (Senegal), eta Jomtien-en (Thailandia); Denontzako Hezkuntzari

buruzko Munduko Adierazpenarekin hasi zen akordioa berretsi zuten. UNESCOk

konpromisoa hartua du bere hezkuntza-programa orientatzeko Dakarren hartutako

helburu eta lehentasunen arabera. Horrela, denon artean pertsona guztientzako

 14

hezkuntzarekin, bai nazioko bai nazioarteko konpromiso politiko sendoa bultzatzen ari

da, inklusioko hezkuntza-politikak formulatuz. Hala ere, zailtasunak ageriak dira; eta,

aurreko ebaluazioetan denontzako hezkuntza lortzeko aurreratu dela adierazi bada

ere, aurrerapena desberdina izan da. Hegoaldeko ekonomikoki txiroagoak diren

herrialde batzuetan, kezka nagusia da oraindik ere, edozein motatako oinarrizko

hezkuntzara sartu gabe dauden 113 milioi umeentzako eskolak eta irakasleak

eskaintzea (Ainscow, 2003). Armstrong, Armstrong eta Spandagou-k (2010) adierazi

dutenez, 2005. urtean Estatu Batuetan 1,4 bilioi jende eguneko 1,25 dolar edo gutxiago

izanda bizi zen; 10 milioi hiltzen dira, urtero, gosez edo gosearekin zerikusia duten

gaixotasunez; eta janarien prezioa igotzeak 100 milioi pertsona pobrezian bizitzera

eraman ditzake.

Dena den, 2006ko Ahalmen-urritasuna duten pertsonen eskubideei buruzko NBEren

Nazioarteko Hitzarmenak efektu oso garrantzitsua izan du XXI. mendean. Hitzarmenak

onartzen du oztopo fisikoak eta jarrerazkoak pertsonen parte-hartzea eragozten dutela

gizartean. Geroz eta oztopo gehiago egonda, pertsona batek ahalmen-urritasun

gehiago izango ditu. Eta hezkuntzari dagokionez (24. artikulua), hezkuntza inklusiboa

duen sistema baten alde azaltzen dira (Armstrong, Armstrong eta Spandagou, 2010).

Laburbidez, Hezkuntza Berezia, urte askoan, ahalmen-urritasuna duten ikasleen

hezkuntzatzat hartu izan da. Hezkuntza-premia berezien kontzeptua agertzean,

ikuspegi hori aldatzen hasi da; hezkuntza-sistema bera dela hezkuntza-erantzun

egokia eman behar duena ulertu da, integrazioaren alde jokatuz. Eta, gaur egun, beste

erronka bat hartzen hasi gara; hau da, eskola inklusiboarena.

Baina, zer ulertzen dugu hezkuntza inklusiboaz? Hezkuntza inklusiboaren definizioak

hainbat dira, eta ez dago erabateko akordiorik haien artean. Ideia hori adierazten da

Armstrong, Armstrong eta Spandagou-k (2010:29) aipatzen duten esaera honetan:

Çinklusioak esanahi bat du pertsona bakoitzarentzatÈ.

Kontzeptu horrek ez du esanahi bera herrialde guztietan, eta honako hau izan daiteke

horren adibide: herrialde batzuetan umeak hezkuntza jaso ahal izateko borrokan ari

dira; beste batzuetan, berriz, hezkuntzatik aldentzen diren gazteak dira kezka-iturri.

Herrialde berean ere, desberdintasunak egon daitezke hezkuntza inklusiboari buruz

ulertzen denaren inguruan. Hau da, herrialde bakoitzeko testuinguru sozial, politiko,

ekonomiko eta abarren arabera, kontzeptua hainbat modutara uler daiteke, dimentsio

batzuk edo beste batzuk azpimarratuz. Esate baterako, Ainscow, Booth eta Dyson-ek

 15

(2006) (honetan aipatua: Armstrong, Armstrong eta Spandagou, 2010) adierazten dute

inklusioaren definizioak murriztuak (adibidez, talde jakin batean jartzen dutenean

arreta) edo orokorrak (aniztasunari erreparatzen diotenean; hau da, eskolek nola

erantzuten dioten aniztasunari) izan daitezkeela. Armstrong, Armstrong eta

Spandagouk (2010) hirugarren dimentsio bat ere gehitu diote: Çzatikatutako

definizioakÈ. Hirugarren dimentsio horrek azaleratzen du definizio mugatu eta orokor

horiek zatikatuta egon daitezkeela erreferentziako taldea apurtzen denean. Hortaz,

inklusioa Çnorentzat, zertan eta zertarakoÈ galderei erantzutean, hainbat definizio

izango ditugu. Esate baterako, hona hemen balizko erantzun batzuk, galdera horiei

erreparatuz:

- Lehenengo erantzuna. Inklusioa da ahalmen-urritasuna duten ikasle guztiek,

eskola arrunteko bizitzaren alderdi guztietan parte hartzean, beste ikasleekin

hezkuntza-esperientzia berdinak izateko eta gizarte inklusiboetan herritarrak

sortzeko.

- Bigarren erantzuna. Inklusioak erreferentzia egiten die ahalmen-urritasuna

duten ikasleei eta hezkuntza-premia bereziak dituztenei, hezkuntza-sisteman

haien parte-hartze handiagoa izateko eta haien banakako premiei erantzuten

dien hezkuntza emateko helburuarekin, baita haiek eskola osteko bizitzarako

prestatzeko ere.

- Hirugarren erantzuna. Inklusioak ikasle guztiei egiten die erreferentzia,

ikastetxeetan aktiboki parte hartuz. Ikasle guztiak balioesteko antolatuta dago

ikastetxea, eta kolokan jartzen dira etengabe inklusio-baztertze nozioak eta

izateko erak.

Baina desadostasun horietaz gainera, hainbat egileren arteko akordio bat identifika

dezakegu: inklusioa kontzeptuaren eta haren hezkuntza-praktikaren Çidentitate-

seinaleakÈ. Jarraian, esanguratsuak iruditu zaizkigun definizio batzuk jaso ditugu,

zeinetan aipatutako Çidentitate-seinaleÈ horiek jasotzen baitira (Mori–a D’ez, 2004

egokituta):

Aniztasunaren kontzeptu zabala:

� ÇInklusioa ez dagokie ahalmen-urritasuna duten umeei eta gazteei soilik.

Hain modu baztertzailean pentsatzen bada, ezin daiteke har inklusio-

 16

proiektu batÈ (Booth, 2000).

� ÇInklusioa ez dagokie Hezkuntza Bereziko ikasleei soilik, baizik eta deneiÈ

(Corbett eta Slee, 2000).

� ÇEskola inklusiboen garapena Ñ ume guztiak hezteko gai diren eskolakÑ

ez da soilik ahalmen-urritasuna duten umeen eskubideekiko errespetua

bermatzeko modu bat, eskola batera edo bestera joan daitezen; baizik eta

hainbat talde edozein eskolatara sartzea bermatzeko estrategia berezi bat

ere badaÈ (Dyson, 2001; Arn‡iz S‡nchezek aipatua, 2003).

Eskola-komunitatea da:

� ÇEskola inklusiboetan komunitatea sortzen tematzen diraÈ (Stainback,

Stainback eta Jackson, 2004).

Ikasgela-komunitatea da:

� ÇIkasgela inklusiboetan komunitatea sortzen tematzen diraÈ (Stainback,

Stainback eta Jackson, 2004).

Parte-hartzea bultzatu eta baztertze-prozesuak gutxitu:

� ÇHezkuntzan, inklusioa zehatz-mehatz lotuta dago aldi berean jorratu behar

diren bi prozesuren arabera: eskolako bizitzan ikasle guztien parte-hartzea

handitzea, eta baztertze-prozesuak gertatzen diren modu guztiak gutxitzeko

eta ezabatzeko ahaleginaÈ (Barton, 2000).

� ÇInklusioak ikasle guztiak hezkuntza orokorraren ekintzetan eta

esperientzietan parte hartzera bultzatzen dituÈ (Susinos, 2002).

Inklusioa prozesu bat da:

� ÇInklusioa bukatu gabeko prozesua da, eta baztertzearekin erlazionatuta

dagoÈ (Corbett, 1999).

� ÇPraktikan lana ez da inoiz bukatzen. Inklusioa aniztasunari erantzuteko

egokiagoak diren moduen bilaketa amaigabea daÈ (Ainscow, 2005).

Diferentziak txalotu: ikasle guztien onarpena eta aberastasuna

� ÇInklusioaren prozesuak esan nahi du eskolak ahalmen-urritasuna duen

 17

ikaslea balioesten duelaÈ (Uditsky, 1993).

� ÇAniztasuna ez da ikusten gainditu behar den arazo gisa, baizik eta denon

ikaskuntza laguntzeko baliabide aberasgarri gisaÈ (Booth, Ainscow, Black-

Hawkins, Vaughen eta Show, 2000).

Ikaskuntza inklusiboaren testuinguruak curriculum komuna eskatzen du:

� ÇInklusiorako antolakuntza curriculum arruntean oinarrituta dago, irakasteko

metodo arruntetan eta haien artean laguntzen diren irakasle tutoreenganÈ

(Ballard, 1995).

� ÇInklusioa eskola arruntean egotea da, ikasgela berean egotea eta

gainerako ikasleek jarraitzen duten curriculum bera izatea, besteen

onarpenarekin desberdin sentitu gabeÈ (Bailey, 1998).

� ÇEdozein motatako bereizkeriak eta desberdintasunak ezabatu nahi dituen

eskola komun bat. Eskola homogeneoa, uniformea esan nahi ez duena,

baizik eta curriculum komun baten arabera dibertsifikazio metodologikoa

errazten duen eskola, ikasle bakoitzak denontzako desberdinak eta

aberasgarriak diren ikaskuntza-egoeretan ahal duen gehien parte hartzekoÈ

(L—pez Melero, 1995; JimŽnez Mart’nez eta Vilˆ Su–e -k aipatua, 1999).

Hezkuntza inklusiboa hezkuntza berregituratzea da:

� ÇInklusioak eskatzen du eskolak ikasle guztiei erantzuten saiatzea,

eskolaren antolakuntza, curriculuma eta zerbitzuak berriro kontuan harturikÈ

(Sebba, 1997).

� ÇEskola inklusiboa ikasle guztiak sartu ahal izateko eta haien buruak

aberasteko hezkuntza-sistemaren benetako berrantolaketa daÈ (Slee, 1999).

Gizarte inklusiboa: hezkuntza inklusiborako erronka.

� ÇHezkuntzako inklusioa gizarteko inklusioaren alderdi bat daÈ (Booth eta

kolaboratzaileak, 2000).

� ÇInklusioaren gaia ez da geratzen hezkuntzaren esparruan soilik. Bizitzako

esparru guztietan egon behar duen zeharkako ideia da (gizartean, lan-

munduan, familian)È (Parrilla, 2000).

 18

Praktika. Aditu batzuen jarraipena

Bilatu aditu batzuek hezkuntza inklusiboari buruz aipatzen duten definizioa eta gehitu

informazio hori ikasitako laukiari. Gogoratu erreferentziak nahitaez sartu behar direla.

Lagungarri izateko asmoz, jarraian dituzue inklusioan aritzen diren aditu batzuen

izenak (nahiz eta askoz gehiago izan):

Definizio horiek aztertzen baditugu, hezkuntza inklusiboaren kontzeptua mugatzen

duten azpiko ideiak identifika ditzakegu:

- Giza eskubideen kontua da: pertsona guztiek izan behar dute ikasteko aukera,

guztiak balioetsi behar dira.

- Pertsonen arteko diferentziak onartzen eta errespetatzen ditu: adina, sexua,

jatorri etnikoa, hizkuntza, ahalmen-urritasuna! Diferentzia, gainditzeko arazoa

izan ezik, ikasten laguntzen duen baliabidetzat hartzen da.

- Ekitatearen aldeko bidea: hau da, denontzako aukera berdinak izatea, bai

hezkuntzan sartzeko bai hezkuntza-ibilbideetan egoteko.

- Ikasle guztien ikasteko eta parte hartzeko oztopoak gutxiestea da: ez da soilik

hezkuntza-premia bereziak dituztenen kasuan mugatzen.

- Eskolen kultura, politika eta praktiken berrantolaketa da; horrela, bertako

ikasleen aniztasunari erantzun ahal izateko.

- Etengabe eboluzionatzen ari den prozesu dinamikoa da.

- Pertsona batzuentzat bizitzeko modua da (elkarrekin bizi, pertsona ezezagunari

harrera egin, eta abar).

 19

- Inklusioaren gaia ez da soilik hezkuntzaren esparrura mugatzen: bizitzako

esparru guztietan (gizartean, lan-munduan, familian) egon behar den zeharkako

ideia da. Komunitate guztiaren konpromisoa eta inplikazioa behar dituen kontu

soziala da. Hau da, gizartea inplikatu behar da, honako ideia hau onartuz:

inklusioa hezkuntzan gizartearen kontua dela, eta komunitatearen parte-hartzea

eta konpromisoa garrantzizko faktoreak direla eskolan ikasleen emaitza

akademikoak hobetzen laguntzeko (Eptstein, 2001; Delgado, 2001; Garc’a,

2002; Henderson eta Mapp, 2002; honetan aipatua: Includ-ed: Strategies for

inclusion and social cohesion in Europe from education, 2007b; Alonso-Alegre

eta TŽbar, 2004).

Erratzeko beldurrik izan gabe, Indexa aipa dezakegu (Hezkuntza Inklusiboa

Ebaluatzeko eta Hobetzeko Gida, Booth eta Ainscow, 2005), hezkuntza inklusiboa

egiteko eta ulertzeko erreferentziazko dokumentu gisa. Indexak Ingalaterrako

ikastetxeetan aurrera eramandako esperientzia jasotzen du, eta horrela defini

dezakegu: Ç! eskola inklusiboetarantz aurreratzeko prozesuan, ikastetxeei laguntzeko

diseinatutako material multzoa da, eta bertan, kontuan hartzen dira irakasleen, eskola-

kontseiluaren, ikasleen, familien eta komunitateko beste kide batzuen ikuspuntuakÈ

(Booth eta Ainscow, 2005:19). 2000. urtean argitaratu zen lehenengo aldiz, eta

lanerako gida gisa erabiltzen ari da mundu osoko hainbat ikastetxetan. 2002. urtean

agertu zen bigarren argitalpen hobetua, ez bakarrik Ingalaterrako erabilera zabalarekin

hobetua, baizik eta beste herrialde batzuetakoa ere kontuan hartuta.

Indexak hezkuntza inklusiboa azaltzen du ikastetxeen bizitzarekin lotura estua duten

hiru dimentsioren arteko interakziotik. Eta ulertzen du eskola inklusiboak lortzeko bidea

eskola bakoitzean egin behar den lan-prozesuan eta hausnarketa-prozesuan dagoela.

Honako hauek dira dimentsio horiek (Booth eta Ainscow, 2005:21):

A dimentsioa: KULTURA inklusiboak sortzea

Dimentsio honen xedea da komunitate seguru, abegikor, lankidetzazko eta

estimulagarria sortzea norbanako bakoitza balioetsia izan dadin, hori baita ikasleek

lorpen-maila handiagoak edukitzeko modua. Irakasle, ikasle, eskola-kontseiluko kide

eta familia guztiek partekatutako inklusio-balioak garatu nahi dira. Eskola-kultura

horretatik eratorritako printzipioak dira ikastetxe bakoitzeko eta eguneroko erabakiak

hartzeko gida. Era horretan, guztion ikasketak laguntza aurkitzen du hezkuntza

berriztatzeko prozesu etengabean.

 20

B dimentsioa: POLITIKA inklusiboak lantzea

Dimentsio honen bidez ziurtatu nahi da inklusioa berriztapen-prozesuaren bihotzean

egotea, politika guztiak zipriztinduz, hartara ikasle guztien ikasketa eta partaidetza

hobetu dadin. Testuinguru horretan, ÇlaguntzatzatÈ jotzen dira ikastetxeek ikasleen

aniztasuna zaintzeko gaitasuna handitzeko egiten dituzten jarduera guztiak. Laguntza-

modalitate guztiak marko bakar batean biltzen dira, eta ikasleen garapenaren

ikuspegitik antzematen zaie batez ere, ikastetxearen edo egitura administratiboen

ikuspegitik ere antzematen bazaie ere.

C dimentsioa: PRAKTIKA inklusiboak garatzea

Dimentsio honen bidez bilatzen da ikastetxeetako praktikek kultura eta politika

inklusiboen isla izatea. Ziurtatu nahi da ikasgelako eta eskolaz kanpoko jarduerek

ikasle guztien partaidetza eragiten dutela, eta kontuan hartzen direla ikasleen eskola-

inguruneaz kanpoko ezagutza eta esperientzia. Irakasletza eta laguntzak integratu

egiten dira ikasketarako eta partaidetzarako trabak gainditzeko modua ematen duen

ikaskuntza prestatzeko. Langileek ikastetxearen eta tokiko komunitateen baliabideak

mobilizatzen dituzte, guztion ikaskuntza aktiboari eusteko.

Honako irudi honek dimentsio horien arteko interakzioa irudikatzen du (Booth eta

Ainscow, 2005:22):

Indexak proposatutako elkarlana garatzeko bost etapako prozesua aurkezten du

(Booth eta Ainscow, 2005:20):

 21

Laburbilduz eta Ainscowen (2005) hitzak gure bihurtuz, horrela defini dezakegu

inklusioa:

- Inklusioa prozesu bat da: ikuspegi horretatik, inklusioa aniztasunari erantzuteko

etengabe modu egokiagoak bilatzean datza, diferentziatik ikasten saiatuz.

- Inklusioak oztopoak identifikatzen eta ezabatzen jartzen du arreta: bai

politiketan bai praktika inklusiboetan hobekuntzak planifikatzean datza.

- Inklusioa ikasle guztien asistentzia, parte-hartzea eta errendimendua da.

Asistentzia dagokio ikasleak ikasten duen lekuari, presentziaren ehunekoari eta

puntualtasunari. Parte-hartzea, berriz, ikasleen iritzia kontuan hartuta eskolan

daudenean haien esperientziaren kalitateari dagokio. Eta errendimendua

dagokie eskolako programan zehar ikasleek izandako eskola-emaitzei.

- Inklusioak arreta berezia jartzen du baztertuta izateko arriskuan edo

errendimendu ezin hobea ez lortzeko arriskuan dauden ikasle taldeengan:

Haien inklusioa lortzeko beharrezko neurriak hartu behar dira.

!"!"!"#$%&'()%*+,(&-'.,/0*1$(+21,()%,2,0+/*)%'&+ +

Jarraian, hezkuntza inklusiboaren oinarririk garrantzitsuenetariko batzuk adieraziko

ditugu (Uditsky, 1993; Udvari-Solner eta Thousand, 1995; eta Arn‡iz S‡nchez, 1997 Ñ

Arn‡iz S‡nchezek aipatuaÑ , 2003-; Heward, 2000; Lobato Quesada, 2001; Sapon-

Shevin, 2004; Arregi Mart’nez, Sainz Mart’nez, Tambo Hern‡ndez eta Ugarriza Ocerin,

2006; Escuelas Cat—licas, 2007):

 22

- Aniztasuna onartzen duten ikastetxeak. Ikastetxeek aniztasuna balioesten eta

txalotzen dute, giza eskubideak bultzatuz eta diferentziak errespetatuz. Nahiz

eta hasieran pentsatu eskabidea ahalmen-urritasuna duten pertsonei bakarrik

dagokiela, gaur egun ikuspegi hori gaindituta dago eta aniztasunaren alde

egiten da aberastasun gisa. Esate baterako, kulturarteko hezkuntzari buruz

geroz eta gehiago berba egiten da aniztasun kulturalaren balioa onartuz, eta

interakzioa gako moduan nabarmentzen da, pertsona bakoitza onartuz eta

komunitateko partaide senti dadin lan eginez. Beraz, eskola inklusiboaren

eredua kulturarteko hezkuntzarekin lotuta dago, lehena bigarrena aberasten

saiatzen delako (kulturarteko eredu inklusiboa).

HEZKUNTZA INKLUSIBOAREN OINARRIAK

Aniztasuna onartzen

duten ikastetxeak

Curriculum zabala, komuna

eta malgua

Irakaskuntza eta ikaskuntza

interaktiboa

Eskolan eta lan

kooperatiboan zentratutako

laguntza

Gizartearen sektore

guztien arteko lankidetza

 23

 * Durangoko San Antonio-Santa Rita ikastetxe arrunta

- Curriculum zabala, komuna eta malgua. Eskolan curriculum bakar bat egongo

da ikasle guztientzat, nahiz eta curriculum horretan oinarritutako aldaketa

indibidualak onartu. Ikasleek modu desberdinean ikasten dutela onartzea

 24

nahitaezkoa da, eta irakasleek ikasteko testuinguru eta metodo desberdinak

planteatu beharko lituzkete.

Maila anitzeko curriculuma aipatzen da, eta horrek aldaketak eskatzen ditu

curriculumaren esentzian. Esate baterako, maila anitzeko ikasgela Kanadan,

Zeelanda Berrian, Britainia Handian eta Estatu Batuetako zonalde batzuetan

ezarritako praktika da, ikaskuntza prozesu dinamiko eta jarraia ulertuz,

heterogeneotasunaren alde egiteak antolakuntza malgua eskatzen duelako.

Ikasle guztientzat baliagarriak diren ikasteko estrategia praktikoen alde egiten

ere saiatzen da. Hezkuntza inklusiboaren alde egiten duten hiru estrategia dira

taldeko ikaskuntza kooperatiboen ereduak, kideekin ikasteko estrategiak, eta

esperientzian oinarritutako irakaskuntza. Ikasgela inklusiboetako irakasleak

geroz eta gehiago urruntzen dira testuliburuetatik, eta ikasteko metodo

kooperatiboen alde daude, arazoen konponketaren alde.

- Irakaskuntza eta ikaskuntza interaktiboa. Irakasleak agintzetik ikasteko gida

izatera pasatzen dira. Horrek eskatzen du horrelako irakaskuntza eta

ikaskuntzaren aldeko estrategiak hartzea. Alde batetik, ikasgeletan geroz eta

nabariago izaten da teknologia berrien erabilera, eta horrek ikasteko estilo eta

erritmo desberdinetara egokitzen laguntzen dio irakasleari. Beste alde batetik,

lankidetza da gakoa eskola inklusiboan, bai nagusien artean bai ikasleen

artean. Adibidez, lagun taldeena da konkretuki pertsonaren bati laguntzeko

ikasgelan bultza daitekeen estrategia.

Adimen anizkuna ere onartzen da, beti pertsona berberak izan ez daitezen

laguntza jasotzen edo ematen dutenak. Hau da, kontuan izan behar da kideek

hezkuntzan eragiten dutela, eta eskolak ekidin egin behar du beti pertsona bera

izatea laguntza jasotzen duena, adibidez, ahalmen-urritasuna duten pertsonen

kasuan gertatzen den gisan.

- Lan kooperatiboan eta eskolan zentratzen den laguntza. Laguntza ikasle bakar

batengan edo ikasleen talde zehatz batean zentratu beharrean, eskolan fokatu

behar da erakunde gisa. Eta laguntza hori lankidetzan oinarrituta egin behar da,

benetan oinarrizkoa delako hezkuntza inklusiboaren ikuspegian.

 25

- Gizartearen sektore guztien arteko lankidetza. Komunitatearekin lotura izatea

beharrezkoa da hezkuntza-eskaintza aldatzeko. Esate baterako, gurasoen parte-

hartzea oso garrantzitsua da eta, alde horretatik, harreman hori ez da beti

zaintzen. Eskola inklusiboa irakasleen, ikasleen eta familien arteko zubiak sortzen

arduratzen da, eta ikastetxearen antolakuntza-bizitzan inplikazioa izateko aukerak

ematen ditu (Gonz‡lez Gonz‡lez, 2008). Baina, eskolak ez du irekita egon behar

soilik gurasoek parte hartzeko, baizik eta komunitatearentzat ere irekita egon

beharko luke. Includ-ed txosten batean (Strategies for inclusion and social

cohesion in Europe from education, 2007b) adierazten da eskolek komunitate,

guraso eta beste erakunde batzuekin harreman estuak izateko politikaren alde

egin behar dutela.

Azken finean, eskola inklusiboen gakoetako bat da pertsona guztientzako eskola

irekiaren alde egitea, bakoitzak behar dituen baliabideak eta hezkuntza-jokabideak

eskainiz eta hainbat eragileren artean parte hartuz (eskola, familia eta komunitatea).

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

 26

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

 27

* Durangoko San Antonio-Santa Rita ikastetxe arrunta

PRAKTIKA. Hezkuntza inklusiboaren blokeatzaileak

Inklusioaren garapenean badaude blokeatzaile batzuk. Jarraian adibide batzuk

dituzue; zuen kideekin ideia gehiago sortu behar dituzue, eta oztopo horiek

gainditzeko ideiak proposatu. Interesgarria da, baita ere, aukera baduzue hezkuntzan

ari diren profesionalen edota familien iritzia ezagutzea. Galde iezaiezue profesional

batzuei eta familia batzuei ea zein diren inklusioaren aldeko blokeatzaileak eta haiek

planteatzen dituzten gainditzeko aukerak. Gerta daiteke pertsona batzuek inklusioa

kontzeptua ez ezagutzea eta, kasu horretan, datu hori ere esanguratsua da

informazioa jasotzerakoan. Jarraian, hezkuntza inklusiboaren blokeatzaile batzuk

dituzue:

- Finantziazio falta.

- Arautegi falta.

 28

- Elkarrekin lan egiteko denbora eta espazio falta.

- Langileen jarrera negatiboak.

- Prestakuntza falta.

- !

 .

PRAKTIKA. Familiekin elkarlanean

Lorenz-ek (2002) aholku batzuk eman zituen familietan seme-alabak egoera

inklusiboetan dauden ala ez konturatzeko. Aholku horiek kontuan izanda, jaso gertu

dituzuen familien esperientzia batzuk eta partekatu kideekin. Erantzun negatiboak

direnean, bilatu alternatibak. Honako hauek dira aholkuak:

1. Gauzak okertzen hasten direnean, saiatu eskolako langileekin ez haserretzen. Haiek

ez konturatzeak benetako arazoa dagoela adieraz dezake.

2. Irekia eta argia izan eta hasieran, gutxienez, aukera eman zalantza izateko. Familien

eta eskolen arteko gatazkak aurreikusteko, oso garrantzitsua da kokapen inklusibo

batetik espero dena argitzea.

3. Umea eskolan egongo den premisatik abiatu. Saiatu onartzen arazoa eskolan

konpondu beharreko premiekin lotuta dagoela, eta ez uste umea dagoenik txarto

kokatuta.

4. Eskolak laguntza behar duenean, antzeman. Kanpoko agentziak daudela eta ahal

duzuen guztia lagundu dezakezuela iradoki.

5. Ez ikaratu. Komentatu zure umeari buruz dakizuna eta azaldu bere premiak nola

bete.

6. Sortu zuen inguruan laguntzeko zirkulua. Ahalegindu zuen ikuspegia partekatzen

duten profesionalak edo beste guraso batzuk bilatzen eta aztertu zuen ekintzak

haiekin.

7. Dena erraztuko bada, saiatu beste eskola arrunt bat bilatzen. Arazorik gogorrena ere

gainditu daiteke, askotan, inklusioari buruzko jarrera positiboak dituzten profesionalekin

eta funtzionatzeko konpromisoa dutenekin.

 29

PRAKTIKA. Hezkuntza inklusiboa komunitatean

Atal honetan ikasi dugun moduan, hezkuntza inklusiboa komunitatean kokatu behar

da. Ildo horri jarraituz, Hayward-ek (2006), hezkuntza inklusiboa abiapuntu hartuta,

programa espezifiko batzuk daudela adierazi zuen. Esate baterako, Inclusion in the

early years, Sure Start, The Portage service, Nurture groups, Learning support units

(LSU), Learning mentors, Behaviour Improvement Programme, Skill Force,

Connexions service, Special Schools Specialist Status Programme. Bilatu informazioa

horiei buruz eta partekatu klasekideekin (zertan datzan, ideiarik garrantzitsuenak,

aldeko eta kontrako argudioak!).

!"!"3"+#$%&'()%*+,(&-'.,/0*1$(+4,)0*&+ +

Jarraian, inkusioari buruz sortu diren mito garrantzitsu batzuk aipatuko ditugu (Sapon-

Shevin, 1996; Mori–a D’ezek apiatua, 2004, 2008; Darreche, Gonz‡lez eta

Goikoetxea, 2010):

1. mitoa. Kanpoko ideologiak eta errealistak ez diren gurasoak (haien umeak

desberdinak direla ikusten ez dutenak, alegia) inklusioa inposatzen ari dira.

Guraso batzuk oso garrantzitsuak izan dira haien umeen eskubideak aldarrikatzen.

Gogoan izan behar dugu gurasoen elkarteen ahalegin handia eta, Orcasitas-ek (2005)

adierazten duen bezala, familien borroka aurrerapenen bermatzailetzat onartu behar

 30

dugu. Gainera, nabaria da herrialde askotan inklusioak duen laguntza politikoa; beraz,

akatsa da gurasoak ez direla errealista sinestea.

2. mitoa. Inklusioaren alde dauden pertsonak ahalmen-urritasuna duten ikasleengatik

bakarrik kezkatzen dira.

Inklusioa ez da soilik onuragarria ahalmen-urritasuna duten ikasleentzat; ona da

gainerako ikasleentzat ere.

3. mitoa. Inklusioaren defendatzaileak balioetan eta filosofian bakarrik oinarritzen dira

(ez dago ikerkuntzarik, ezta daturik ere).

Praktika inklusiboen onurak frogatzen dituzten datuak badaude. Kezka nagusia izan da

hezkuntza-premia bereziak dituzten umeek, gela arruntetan egoterakoan, gainerako

ikasleen ikaskuntza oztopatzen dutela. Hala ere, gai hori jorratu duten ikerkuntzek

honako hau ondorioztatu dute (Cardona Molt—, 2006:179):

- Ikasgelan ahalmen-urritasuna duten ikasleen presentziak ez du arriskuan jartzen

hezkuntza-premia berezirik ez duten ikasleen errendimendua.

- Ikasleek hezkuntza-premia desberdinak dituzten kideen artean eragiten dute, eta

hori onuragarria da hainbat aldetan.

- Horren ezean, curriculumaren osagai izango ez liratekeen ikasteko esperientzien

eta aukeren katalizatzaile gisa jarduten du ikasgela arruntetan hezkuntza-premia

bereziak dituzten ikasleen presentziak.

4. mitoa. Segregazioa ez da berez arazo bat; arazoa segregazio txarra da.

Edozein segregazio mota arazo da, baztertzea delako. Gainera, zer da segregazio

txarra?

5. mitoa. Hezkuntza-sistema ez dago zatituta. Zergatik hitz egiten da sistema

paraleloei buruz?

Gaur egun, eskola bereziak daude oraindik, irakasle berezia eta arrunta, etab.

Hezkuntza-sistemak neurri batean zatituta jarraitzen duela uste dugu, eta eskola

 31

arruntean kostatzen ari zaigu ikasle guztien premiak kontuan izanda hezkuntza-

erantzun egokia ematen.

Europan, aldiz, eskola bereziak eraldatzeak baliabideen zentroak sortzea ekarri du.

Herrialde batzuek eskola bereziak baliabideen zentro bihurtu dituzte jadanik: Alemania,

Austria, Norvegia, Danimarka, Suedia eta Finlandiaren kasuan, esate baterako. Oro

har, zentro horiek honako zeregin hauek betetzen dituzte: irakasleentzat eta beste

profesionalentzat ikastaroak; materialak eta metodoak garatzea eta hedatzea; eskolei

eta familiei laguntzea! (Included: Strategies for inclusion and social cohesion in

Europe from education, 2007a).

Ingalaterran, adibidez, oraindik ere badaude eskola bereziak. Cheminais-ek (2003)

aipatzen du eskola bereziak inklusiorako progresioaren parte gisa ikusi behar direla;

komunitatearen inklusioaren parte gisa Ñ Çeragile plataformaÈ balira bezala jokatuzÑ ,

eskola arruntei aholkularitza eta laguntza malguagoa eta eraginkorragoa emateko.

Beraz, argi dago eskola bereziek eta eskola arruntek ikuspegi inklusibo batetik

elkarrekin lan egin behar dutela. Bai eskola arrunteko profesionalek bai gaur egungo

eskola bereziko profesionalek jarrera positiboak agertu behar dituzte elkarrekin lan

egiteko, eta bada garaia dikotomia apurtzeko, hau da: eskola berezikoek haiena

bakarrik defendatzeari uzteko, eta eskola arruntekoek haiena soilik defendatzeari

uzteko.

Kasu batzuetan, ikasle bat bi eskolatan egon daiteke (eskolatze partekatua deritzo) eta

irakasleek informazioa partekatu behar dute. Hala ere, premia handiak dituzten ikasle

batzuk eskola berezietan ere badaude (oraindik eskola arruntetan ez daude oso prest

erantzuna emateko, nahiz eta eskola arrunt batzuetan gela egonkorrak izan).

Beraz, umeen garapenaren alde, ezinbestekoa da elkarrekin lan egitea.

6. mitoa. Inklusioaren defendatzaileek aldaketak behar direla uste dute, Hezkuntza

Bereziko profesionalak ez daudelako behar bezala prestatuta.

Hezkuntza Bereziko profesional taldeak beste ikuspegi batetik lan egitea da gakoa,

adibidez, haien lanarekin ikasle guztiek onura atera dezaten eta ez hezkuntza-premia

bereziak dituztenek bakarrik. Hezkuntza Bereziko profesionalei ezartzen dizkieten

zereginak birplanteatu egin behar direla uste dugu, eta izena ere aldatu egin behar

 32

zaiela: esate baterako, aniztasunari laguntzeko irakaslea, inklusioaren

koordinatzaileak, eta abar.

7. mitoa. Inklusioaren defendatzaileek uste dute Hezkuntza Bereziko profesionalak

desagertu egin beharko liratekeela.

Aurreko mitoetan agertzen den bezala, laguntza ematen duten moduak birplanteatzean

datza. Inklusioaren mugimenduak ez du eskatzen Hezkuntza Bereziko irakasleak

kentzeko, baizik eta haien funtzioak birplanteatzeko eta eskolan oinarritutako laguntzak

aztertzeko.

8. mitoa. ÇUme horiekinÈ lan egiteko profesional berezia behar da.

Dena den, nor dira Çume horiekÈ? Berriro ere, ÇnormalÈ eta ÇbereziÈ direnen artean

bereizteari ekiten diogu. Irakasleek ikasgela osoa izan behar dute kontuan, ikasle

guztiei erantzuna emateko.

9. mitoa. Inklusioa gainzama da irakasle tutorearentzat.

Askotan, Hezkuntza Bereziko irakasleen esku uzten dira ardurak, baina kontuan izan

behar da ikasgela bereko ikasleentzako hezkuntza-erantzuna bertako irakasle

tutorearen ardura dela. Horretarako, ikasgelako praktikak hobetzeko baliabideak eta

laguntzak ditu: adibidez, ikasleen arteko kooperazioa, beste irakasleen arteko

lankidetza!

10. mitoa. Inklusioak Hezkuntza Orokorreko curriculuma gutxietsiko du

Hezkuntza-maila jaitsi egiten dela uste da. Dena den, inklusioaren alde dagoen eskola

bateko curriculumak malgua eta sortzailea izan behar du. Horrek esan nahi du

curriculuma aberasgarriagoa eta anitzagoa izango dela.

Beraz, eskola inklusiboetan komeni da curriculumaren atala aipatzea. Ikasi behar den

curriculuma ez da emaitza moduan ikusi behar, ikasteko bideratzaile moduan baizik.

Eskolek denontzako baliagarriak diren edukiak eta balioak eskaini behar dituzte eta,

aldi berean, ikaslearen banakotasuna onartu. Curriculuma egoki daiteke, eta hori

aniztasunari erantzutea da. Lehenengo, gobernuek dekretu zabala ezartzen dute.

 33

Gero, dekretu hori eskolaren ezaugarriak kontuan hartuta egokitu behar da. Eskolan

ikasteko hainbat aukera dago, eta zailtasun larriak dituzten umeen premiei erantzuteko

curriculuma egokitu daiteke (trebetasun sozialak, independentzia!).

11. mitoa. Zerbitzu bereziak leku berezietan eman behar dira.

Zerbitzuen continuuma defendatzen da, eta ez lekuena: hau da, zerbitzuak albait leku

normalizatuenetan eman behar dira.

12. mitoa. Hezkuntza Bereziko ikasgelarik gabe, ahalmen-urritasuna duten umeek ez

dute bizitza funtzionalerako trebetasunik ikasiko.

Inklusioa defendatzen dutenen arabera, irakasleak sortzaileak badira, kokapen

arruntetan kontuan izan ditzakete bizitza funtzionalerako trebetasunak. Eta hori

onuragarria da gainerako ikasleentzat ere.

13. mitoa. ÇUme berezienÈ ziurtasunari eusteko, haien artean bakarrik erlazionatzea

komeni da.

Batzuen ustez, hezkuntza-premia bereziak dituzten pertsonak beren modukoekin

daudenean soilik senti daitezke ondo, horrela ez direlako inorekin konparatzen.

Gainera, inork trufa egitea ekidingo da; baina inklusioak aniztasunaren alde egiten du

apustu, eta desberdintasunak errespetatuz heztea du helburu. Azken batean, pertsona

bakoitza bakarra eta errepikaezina den ideiatik abiatzen da.

14. mitoa. Inklusioak Çhelburu sozialakÈ balioesten ditu Çhezkuntza-helburuakÈ baino

gehiago

Inklusioak soziala izan nahi du, eta akademikoa ere bai. Ikaskuntza ingurune sozial

batean gertatzen da (hitz egiteko ikasi behar da, galdetzeko!). Hezkuntza

inklusiboaren helburua garapen akademikoa, soziala, emozionala eta morala

bermatzea da.

 34

15. mitoa. Inklusioa da ikasle batzuei (beste batzuen kontura) egiten zaien mesedea.

Inklusioa ez da mesedea, pertsona guztien eskubidea baizik, gainerakoen baldintza

berdinetan ikasi ahal izateko.

16. mitoa. Inklusioa gauzatu aurretik, urte askoan planifikatu eta prestatu behar da.

Inklusioa prozesu bat dela gogoratu behar dugu, eta ez egoera bat. Planifikazioa behar

duten egoerak beti izan dira, baina horrek ez du kentzen praktika inklusiboagoen alde

egiteko aldaketa txikiak sartzea.

Azken finean, ikaskuntza elkarrekiko harremana inplikatzen duen prozesu soziala dela

ulertzean, eskola inklusiboak ikasle eta irakasleen aniztasuna errespetatu eta horiei

erantzun nahi die. Ikasle guztien aurrerapenaren alde dago, heterogeneotasuna,

hezkidetza edo kulturartekotasuna errespetatuz, beste printzipio batzuen artean. Hala

ere, erronkak planteatzen dituen eskola ere bada, eta pertsonak eta sistemak hobe

daitezkeela uste du. Erronka horien artean honako hauek daude: curriculuma berriro

asmatzea, aniztasuna modu zabalean ulertzea, ikastetxeko kultura eta antolakuntza

aldatzea, ikasgelako antolakuntza berregitea!

Helburua argi izatea garrantzitsua da eguneroko praktikarako. Hezkuntza inklusiboa

denaren ala ezerezaren kontua ez dela jakinda ere, etorkizun horretarantz abiatzeko

apustu egiten dugu. Galeanok adierazten duen bezala (2006:310), ÇBi pauso

hurbiltzen naizenean, bera bi pauso harago aldentzen da. Hamar pauso ibiltzen naiz,

eta etorkizuna hamar pauso harago doa. Nahiz eta asko ibili, inoiz ez dut harrapatuko.

Utopiak zertarako balio du? Horretarako: ibiltzekoÈ.

PRAKTIKA. Mitoak al dira?

Planteatutako mitoak irakurri ostean, ados al zaudete mito horiek apurtzen dituzten

ideiekin?

