

I. ERANSKINA.

HAUR HEZKUNTZAKO GAKO-KONPETENTZIAK

Haur Hezkuntzako etapa etengabeko ikaskuntzarako gako-konpetentziak bereganatzeko prozesuaren hasiera da. Konpetentzia horiek Europar Batasuneko Kontseiluaren 2018ko maiatzaren 22ko Gomendioan jasota daude. Errege dekretu honetan, gako-konpetentzia horiek egokitu dira bai eskolaren testuingurura bai Hezkuntzari buruzko maiatzaren 3ko 2/2006 Lege Organikoan hezkuntza sistemarako ezarritako printzipio eta xedeetara. Hauek dira konpetentziak:

- Hizkuntza komunikaziorako konpetentzia.
- Eleaniztasunerako konpetentzia.
- Matematika konpetentzia, eta zientzia, teknologia eta ingeniarietza konpetentzia.
- Konpetentzia digitala.
- Konpetentzia pertsonala, soziala eta ikasten ikastekoa.
- Herritar konpetentzia.
- Ekimenerako konpetentzia.
- Kulturaren kontzientzia eta adierazpenerako konpetentzia.

Gomendioan adierazten denarekin bat, ez dago konpetentzien arteko hierarkiarik, denek garrantzia berdina dutela uste baita. Haien arteko muga bereizgarrikerik ere ez da ezartzen, gainezkatuta eta elkar lotuta daudelako. Beraz, zeharkako izaera dute: haietako bakoitza ez dagokio soilik arlo bakar bati zuzenean eta adiera bakar batekin; arloetan gertatzen diren ikaskuntzetatik abiatuta eskuratzen eta garatzen dira denak. Konpetentzien zeharkako izaera hori

lagungarria da Haur Hezkuntzaren etapak berezkoa duen ikuspegi globalizaturako.

Pentsatzekoa da eskolatzean zehar konpetentzia horiek bereganatzeak aukera emanen diela ikasleei prestatzeko eta XXI. mendeko desafio nagusiei arrakastaz aurre egiteko: bizi ohitura osasuntsuak planifikatzea, ingurumena babestea, gatazkak modu baketsuan konpontzea, kontsumitzaile arduratsu gisa jokatzeko, teknologiak modu etiko eta eraginkorrean erabiltzea, genero berdintasuna sustatzea, ziurtasun ezak eragiten duen estutasuna kudeatzea, ekitate ezaren egoerak identifikatzea eta enpatia sentimenduak garatzea, lankidetzak eta elkarbizitza gizarte ireki eta aldakorretan, desgaitasuna onartzea, aniztasunaren balioa estimatzea, proiektu kolektibo baten parte izatea eta konfiantza izatea ezagutzan, garapenaren eragiletzat hartuz. Desafio horiei eta beste batzuei erantzuteko -erabateko dependentzia baitute elkarren artean-, ezagutzak, trebetasunak eta jarrerak behar dira, hain zuzen ere gako-konpetentzien barnean daudenak eta modu globalean lantzen direnak etapa osatzen duten arlo guztietatik.

Horregatik, Haur Hezkuntzako gutxieneko irakaskuntzak prestatzeko, gako-konpetentzien ikuspegi egiturazko eta funtzional bat baliatu da; ikuspegi horretan, hiru dimentsioak -kognitiboa edo ezagutza, instrumentala edo trebetasunena eta jarrerena- ekintza zehatzetan txertatzen dira, haurren garapen integralera bideratuta dagoen zeregin adierazgarri eta kontestualizatu bat eraginkortasunez ebazteko, Hezkuntzari buruzko maiatzaren 3ko 2/2006 Lege Organikoa aldatzen duen abenduaren 29ko 3/2020 Lege Organikoan etapa honetarako ezarritako helburuari erantzunez.

Helburu horrekin berarekin, kompetentzien artean funtsezko trebetasun batzuk sartu dira, hala nola pentsamendu kritikoa, arazoak ebaztea, talde lana, komunikazio eta negoziatorako trebetasunak, trebetasun analitikoak, sormena eta kulturarteko trebetasunak. Trebetasun horiek errazten diete haurrei haien errealitatea deskubritzea, ezagutzea eta ulertzea, horren barne direla, besteak beste, ingurunea eta objektuak, erakunde eta harreman sozialak, eta haien ideiak, asmoak edo bizipenak begirunez eta sormenez komunikatzeko hizkuntza desberdinak.

Etapako une bakoitzean errealitatea ulertzeko moduek baldintzatzen dute kompetentzien garapena. Izan ere, etapak izaera globala badu ere, hezkuntza asmoa duten bi ziklotan antolaturik dago. Bi zikloen curriculum elementuak haietako bakoitzean dauden ikasleen ezaugarri eta berezitasunetara egokitzen dira. Lehen zikloan garrantzi berezia ematen zaie norberaren gorputza ezagutu eta menderatzeko prozesuei eta indibidualizazioari, ingurune fisiko eta sozialean harreman eta interakzio sare bat eraikitzeari eta hori ahalbidetzen duten hizkuntzen erabilerari. Horretan guztian printzipio nagusi bat dago, haur bakoitzaren banako erritmoak eta funtsezko zainketak errespetatzea alegia, goxotasun, parte-hartze eta berdintasunezko ingurune batean, haurrari konfiantza, ongizatea eta segurtasuna emateko. Bigarren zikloan, aurretik bereganatutako ikaskuntzak zabaldu eta sendotzen dira, eta protagonismo handiagoa hartzen du "izaten ikasten" eta "egiten ikasten" laguntzen duten trebetasunak bereganatzeak, horri esker aurrera egingen baitute zereginak egiteko nolabaiteko autonomia, ardura eta ekimena garatzeko bidean. Ziklo batean nahiz bestean, garapen eta ikaskuntza prozesuaren ezaugarri nagusiak behaketa, entzute aktiboa eta

jardueraren areagotze progresiboa dira, esperimentazioaren eta jolasaren bidez.

Gako-konpetentziak islatuta daude bai curriculumaren elementuetan bai etapak berezkoak dituen printzipio pedagogikoetan.

Printzipio horietako lehena haurren garapen integrala sustatzea da. Zeregin horretarako, haien beharrak, interesak eta kezkek ezagutu behar dira, eta, halaber, esperimentatu, garatu eta ikasteko haien aukerak taxutzen dituzten eboluzio faktoreak eta prozesuak ezagutu beharra dakar. Era berean, haurren behar, interes eta kezka horiei erantzuna emateak, bakoitzaren heldutasunaren eta bizi-unearen arabera, aukera ematen du tresna batzuk haien esku jartzeko, horiek lagundu diezaieten autonomia handiagoarekin jokatzeko eta epe labur eta luzean ager daitezkeen desfizioei ardurarekin aurre egiten. Horretarako, kontuan hartuko dira haur bakoitzaren banako beharrak eta aukerak, bai eta haren familia ingurunearenak ere, eta haren hezkuntza inklusioa bermatuko duten neurri arruntak eta bereziak ezarriko dira.

Beste printzipio pedagogikoetako batek esperimentazioan eta jolasean oinarritzen du hezkuntza jarduna, baita ikaskuntza esperientzia adierazgarri eta emozionalki positiboetan. Horrela, ikaskuntza ulertzen da haurrek modu aktiboan gauzatzen duten prozesu bat bezala, zeinak berekin ekartzen baitu errealitatean eraginez jardutea, haien motibazioa, interpretazioak egitea eta esanahiak ulertzea, beren ingurunearen eta norberaren alderdietara -esploratu, deskubritu eta ikasi nahi dituztenak-modu progresiboan egokitzen joanen direnak. Alde horretatik, ikaskuntza egoerak haurren behar, interes eta kezkekin lotzea errazteko, espero da egoera horiek formulatuko direla ikasleen eta helduen

arteko interakziotik abiatuta, berriaren, jakinaren, esperimentatuaren eta bizitakoaren artean loturak ezarriz. Etapako ikaskuntzei ikuspegi horretatik heldzeak esan nahi du ikaskuntza egoera funtzional, adierazgarri eta garrantzizkoak diseinatu eta garatu behar direla, Haur Hezkuntza osatzen duten arloen berezko ezagutzak, trebetasunak eta jarrerak batera edo hurrenez hurren agertzea beharrezkoa dutenak.

Ikasle guztien inklusioa faboratzeko, arreta berezia jarriko zaio ikasgelan manipulatzeko materiala eskura izateari. Horrekin batera, eguneroko jardueren diseinurako ikuspegiak kontuan hartuko du diskriminazioaren prebentzioa; desgaitasuna duten ikasleen ongizate emozionala ziurtatzeko eta haien inklusio soziala sustatzeko, bermatu egingen da berdinekin interakzioan aritzen direla jarduera horiek betetzean. Era berean, aintzat hartuko dira desgaitasuna duten ikasleek komunikazioaren eta hizkuntzaren arloan izan ditzaketen behar espezifikoak.

Ondoren, etapatik gako-konpetentziak bereganatzen laguntzeko modu batzuk jasotzen dira:

Hizkuntza komunikaziorako konpetentzia

Haur Hezkuntzan sustatzen da beste haurrekiko eta helduekiko begirunezko komunikazio trukeak izatea, horiei intentzionalitatea emanaz eta haurrak bereganatzen joaten diren ezagutzak, trebetasunak eta jarrerak kontuan hartuz modu progresiboan prestatzen diren edukiez hornituz. Lagungarria izanen da geroz eta konplexutasun eta zuzentasun handiagoko adierazpideak agertzeko, norberaren nahiz besteen beharrez, bizipenez, emozioez eta sentimenduez. Horrez gain, ahozkotasunak zeregin nabarmena du etapa honetan, komunikaziorako, adierazpenerako eta jarreraren erregulaziorako baliabide nagusia izateaz gain, haurrentzat

literaturaren kulturara hurbiltzen hasteko bitarteko nagusia ere delako, errima, hitz-jolas, asmakizun eta ipuinen bidez, horrek haien ondare soziokulturala eta hizkuntzako aberastuko baitu, aniztasuna errespetatuz.

Eleaniztasunerako kompetentzia

Etapa honetan hasten da familiakoaz beste hizkuntza eta kulturekiko harremana, eta haurrengan sustatzen dira hizkuntza eta kultur aniztasunarekiko begirunea eta estimua, bai eta hizkuntza errepertorioa aberasteko interesa ere. Elkarrizketa eta elkarbizitza demokratikoa sustatzen dira horrela.

Matematika kompetentzia, eta zientzia, teknologia eta ingeniarietza kompetentzia

Haurrak trebetasun logiko-matematikoak lantzen hasten dira eta pentsamendu zientifikorako lehen urratsak egiten, jolasaren eta manipulazioaren bidez eta esperimendu errazak eginez. Haur Hezkuntzan, irakaskuntza eta ikaskuntza prozesua testuinguru iradokitzaile eta jostagarrian planteatzen da, non, hezkidetzan oinarritutako ikuspegi batetik, haurren jakin-mina pizten baita, haien errealitatea osatzen duen guztia ulertzeko, batez ere beren pertzepzio eta esperientziaren eremuan dagoena, betiere bakoitzaren ikaskuntza erritmoak errespetatuz. Helburu horrekin, behatu, sailkatu, zenbatetsi, eraiki, galderak egin, probatu eta frogatzeko gonbidapena egiten zaie, gertuko natur inguruneke fenomeno batzuk ulertu eta azaltzeko, ingurumena estimatzen hasteko eta lehen ohitura osasuntsuak bereganatzeko. Gako-kompetentzia hau garatzeko, arreta berezia jartzen zaie oinarritzko zenbaki-trebetasunetako hastapen goiztiarrari, objektuen manipulazioari eta fenomenoak frogatzeari.

Konpetentzia digitala

Etapa honetan hasten da alfabetatze digitalaren prozesua, berekin dakarrena, besteak beste, informazioa eskuratzea, komunikazioa eta bitarteko digitalekin edukiak sortzea, bai eta tresna digitalen erabilera osasuntsu eta arduratsua. Gainera, tresna horiek ikasgelako jarduera, esperientzia eta materialetan erabili eta txertatzeak laguntzen ahal du haurren motibazioa eta ulermena areagotzen eta ikaskuntzak bereganatzen aurrera egiten.

Konpetentzia pertsonala, soziala eta ikasten ikastekoa

Bereziki garrantzitsua da haurrak hastea beren emozioak eta sentimenduak ezagutzen, adierazten eta modu progresiboan kontrolatzen, bai eta besteen emozioak eta sentimenduak identifikatzen aurrerapausoak egitea ere, ulermen eta enpatia jarrerak garatzearekin batera. Bestalde, etapa honetako eskolatzeak familiakoa ez den beste ingurune bat deskubritzea dakar, non esperimendatzen baita gizartean ikasteko poza, norberaren esperientzia beste pertsona batzuekin partekatzearekin eta haiekin elkarlan eraikitzailean aritzearekin batera. Horretarako, haurrak baliabide pertsonalak eta estrategiak abian jartzen hasten dira, gero eta eraginkortasun handiagoarekin, eta horiek laguntzen diete ingurune sozialean moldatzen gero eta autonomia handiagorekin eta gatazkak elkarriketaren bidez konpontzen, babesa ematen dien testuinguru integratzaile batean.

Herritar konpetentzia

Herritartasun demokratikorako oinarriak ezartzeko helburuarekin, etapa honetan eredu positiboak eskaintzen dira, zenbait baliotan (begirunea, ekitatea, berdintasuna, inklusioa eta elkarbizitza) oinarritutako jarrerak ikasten lagunduko dutenak eta gatazkak modu baketsuan eta

elkarrizketaren bidez konpontzeko pautak emanen dituztenak. Norberaren nortasunari eta kulturari dagozkien gertaera sozialak identifikatzeko gonbidapena ere egiten da. Horrez gain, jasangarritasunaren eta animalien zaintza eta babesaren balio eta jardunbideekin konpromiso aktiboa hartzea sustatzen da. Helburu horrekin sustatzen da, halaber, ohitura osasuntsu eta jasangarriak bereganatzea, haurrek bere egunerokotasunean sartzen joanen diren errutinen bidez. Orobat, nork bere buruarekiko, besteekiko eta ingurunearekin begirunezko portaerak sortzeko behar diren baldintzak ezartzen dira, portaera horiei esker mota orotako jokabide diskriminatzaileei aurrea hartzeko.

Ekimenerako kompetentzia

Sorkuntza eta berrikuntza funtsezko bi faktore dira, bizitzan zehar, garapen pertsonalerako, gizarteratzeko eta herritartasun aktiborako. Haur Hezkuntza arlo askotarako pizgarria den etapa dugu: jakin-mina, ekimena, irudimena eta ikertu eta sortzeko gogoia, jolasaren, jarduera zuzendu nahiz libreen, lankidetzaren proiektuen eta bestelako ikaskuntza proposamenen bidez; hori guztia autonomia indartzeko eta norberaren edo taldearen ideiak gauzatzeko aukera da. Horrela, oinarriak ezartzen dira pentsamendu estrategiko eta sormenezkorako eta arazoak ebazteko, eta analisi kritiko eta eraikitzailea sustatzen da lehen adinetatik.

Kulturaren kontzientzia eta adierazpenerako kompetentzia

Haurrek beren nortasuna eraiki eta aberastu dezaten, etapa honetan ideiak, sentimenduak eta emozioak sormenez, hainbat hizkuntzaren eta forma artistikoren bidez, adieraztea sustatzen da. Horrekin batera, kulturaren kontzientzia eta gizarteko kide izatearen sentimendua garatzen laguntzen da, kultura- eta arte-adierazpenetara lehen hurbilketa eginez.