

SARRERA:

Ikastolaren historia

Euskal Herriko beste hainbat herritan bezalatsu, Durangon ere 1960 hamarkada erditik aurrera hainbat guraso gazte eta euskaltzale biltzen dira, iganderoko jesuitetako euskarazko meza ondoren. Guraso euskaltzaleok biltzen hasi eta denbora gutxira hazia ereinez, 66-67 ikasturtean kuruziaga zinema zegoen sarrerako lonjetan, 14-15 neskato mutiko hasi ziren euskaraz jolasten, abesten, eta ikasten. Eskola alternatiboa sortu zen, Kuruziaga ikastola. Ofizialki 1968ko otsailean jasotzen du hezkuntza jarduera aurrera eramateko baimena. Hortik aurrea hasiko da Kuruziagaren hazkundera, gelak sortzen hasi eta ume gehiago matrikulatuz ikastolan. Sorrerako gurasoek ikasle euskaldunak, pertsona kritikoak eta ekintzaileak lortzea zuten helburu.

1972 urtean Guraso Kooperatiba modura eratzen da Kuruziaga, orduan hainbat ikastolek hartutako eredutik. Herri izaerari lotutako antolaketa hartzen du lan modua Kuruziagak, eta oraindik ere eredu horri erantzun nahian jarraitzen du lanean, hau da, herriari lotuta.

Aintzindariak

Kuruziaga ikastola haurtzaindegian aitzindari izan da Euskal Herrian. 80. hamarkadan umeak 2-3 urtekin eskolaratzen hasi ginen eta 2 urteko haurrak eskolaratzea esperimentalki eta ideia aitzindari bezala, Eusko Jaurlaritzaren Hezkuntza sailaren bitartez. 1997.urtean, ikastolak berriz ere aurrea hartuz 0-2 urteko zikloa zabaldu genuen eta gaur egun eredu da Durangon.

2000 urtean, Lanbide Heziketa eta Batxilergoa euskaraz eskaintzeko nahiaz Ibaizabal ikastola sortzen du (beste lau ikastolarekin batera).

2004ean ikastolaren eskaintza handitzeko erabakia hartzen da, proiektu berriak abian jarritz etorkizunera begira. Gaur egun, kalitatezko euskal hezkuntza eredu eta erreferentzia da Kuruziaga ikastola Durango eta Durangaldean. Mila ikasle baino gehiago dituena.

Ibilaldia Durangon

- **1978 IBILALDIA ANTOLATZEN DU KURUTZIAGA IKASTOLAK Durangon**, historian antolatzen de bigarren Ibilaldia da.
- **1992 IBILALDIA ANTOLATZEN DU KURUTZIAGA IKASTOLAK Durangon** "BAGOAZ" lelopean.
- **2005 IBILALDIA ANTOLATZEN DUTE IBAIZABAL ETA KURUTZIAGA IKASTOLEK Durangon** "EMON BOSTEKOA" lelopean.
- **2016 IBILALDIA ANTOLATUKO DUTE IBAIZABAL ETA KURUTZIAGA IKASTOLEK Durangon**

HEZKUNTZA PROIEKTUA:

Ikastolaren izaera

Nor gara?

- Hezkuntza komunitatea gara, eta gure bizkarrezurra eta ardatza hezkuntza proiektu honekin konprometituta dauden ikasleak, gurasoak, langileak eta kolaboratzaileak dira.
- Kuruziaga Ikastola, gurasoen kooperatiba da, herri onura izaera duena, gizarte titularitatekoa, irabazi asmorik gabekoa, herrikoa, eta herriaren ekimenetik sortu dena.
- Kuruziaga Ikastola, ikastolen kolektiboarekiko elkartasuna duen unitatea da, eta Euskal Herriko ikastolen sarea garatzeko eta horren partaide izateko konpromisoa du.

Zer ezaugarri ditugu?

- Kuruziaga Ikastolaren hezkuntza proiektua propioa eta euskalduna da, eta curriculum proiektua, hizkuntza proiektua eta elkarbizitza proiektua barnean hartzen ditu.
- Kuruziaga Ikastolak euskal kultura eta euskara transmititzeko konpromisoa du sorreratik eta munduko gainontzeko kulturekiko irekia izango da.
- Emakumeen eta gizonen arteko benetako berdintasun iraunkorra sustatzeko konpromisoa du.
- Ikasleek ingurumenaren arazoak ezagut ditzaten eta horietaz jabe daitezen nahi du.
- Ikastolak akonfesionaltzat du bere burua

Nola jardungo dugu?

- Kuruziaga Ikastolak Durangaldean kalitatezko hezkuntza eskaini nahi du. Horretarako, etengabe egiten du hobekuntzaren eta berrikuntzaren alde.
- Kuruziaga Ikastola modu autonomoan eta elkarlanaren bidez kudeatzen da.
- Kalitatezko eskaintza lortu nahi da, hezkuntza komunitate osoaren baitan ahalik eta asebetetze mailarik handiena lortuko duen eskaintza, hain zuzen.
- Hezkuntza konpetentzia orokorrak lortzeko ardura, irakasleen, gurasoen eta ikasleen arteko elkarlan partekatuarena da, eta horrek gizarte osoaren elkarlana ere eskatzen du.
- Ordena eta diziplina elkarrenganako begirunean, elkarriketan, elkarlanean eta solidaritatean oinarrituko da.

Non gaude?

- Kuruziaga Durangaldean txertatutako erakundea da, eta elkarrekintzen bidez ingurune horretan eragiten du. Horrela, ikastolaren, Durangoren eta Durangaldearen arteko harremana aberasten du.
- Ikastolak ahalegin berezia egingo du hezkuntza komunitate osoari zuzendutako eskolaz kanpoko jarduerak bideratzen. Jarduera horiek arlo curricularrean lantzen direnekin uztartuko dira.

Curriculumaren printzipioak

Giza eskubideen eta oinarrizko askatasunen bultzatzaile

Kuruziaga Ikastolak bere egiten du Giza Eskubideen Aitorpen Unibertsalaren (1948) 26. artikulua **edukia, hain zuzen ere honako eduki hauek dakartzana:**

- Hezkuntza jasotzeko edozein pertsonak duen eskubidea eta obligazioa, eta horren doakotasuna, gutxienez oinarrizko heziketa aldian.
- Giza eskubideekiko eta oinarrizko askatasunekiko errespetua sendotzea.
- Familiak, lehentasun osoz, seme-alabei eman nahi dien hezkuntza mota aukeratzeko duen eskubidea.

Guztionezko eskola inklusiboa

Ikasle bakoitza ezberdina dela kontuan hartuko du, eta bakoitzaren eta guztien beharrezko erantzunak emateko jarraituko du, eta bakoitzaren eta guztien beharrezko erantzunak emateko jarraituko du, eta bakoitzaren eta guztien beharrezko erantzunak emateko jarraituko du.

Inklusioaren helburua, hain zuzen, ikasle bakoitzaren eta hezkuntza komunitate osoaren eraldaketa eta aberaste prozesuak berezitasun horien errespetuan garatzea izango da. Horretarako, gelako aniztasunari eta norbanakoaren premiei erantzunak emateko jarraituko du, eta bakoitzaren eta guztien beharrezko erantzunak emateko jarraituko du.

Pertsona eta gizarte eredu

Hezkuntza jardunbidearen helburua giza kompetentzien garapen mailarik handiena lortzea izango da, norbanako subjektu gisa, gizarteko kide edo partaide gisa eta naturako partaide gisa.

Kuruziaga Ikastolak, euskal curriculumean definitutako oinarrizko kompetentzien garapena bultzatuko du. Kompetentzietan oinarritutako hezkuntzarekin bat egiten dugu, eta horrenbestez, uste dugu gure ikasleek, kompetentzia horiek guztiak eskuratzeaz gain, denak era bateratu eta integratuan erabiltzeko gai izan behar dutela, egoera ezberdinei irtenbide eraginkorrak emateko.

Kuruziaga Ikastolak erantzuna emango die ikastola aldia amaitu ostean egin beharreko ikasketen beharrei, eta, aldi berean, ikasleei oinarri sendoak eskainiko dizkie, bizitzan zehar gizarteak egingo dizkien eskaerei erantzuteko gai izan daitezten.

Kuruziagak hezkuntzaren ikuspegi integrala du barneratuta; beraz, berrikuntzaren eragile indartsu diren zientziaren eta teknologiaren nahiz IKTen ezagutzari eta erabilerari garrantzia berezia emango die.

Euskal eskola

Kurutziaga Ikastolak euskarak eta euskal kulturak bat egiten duten identitate euskalduna proposatzen du, eta hizkuntzen eta kulturen arteko planteamendu integratzailea sustatu nahi du.

Kurutziaga Ikastolarentzat Euskal Herria euskararen herria da.

Kurutziagak Euskal Herria izena Euskaltzaindiak 2003. urteaz geroztik erabiltzen duen zentzu berean erabiltzen du; hots, Araba, Bizkaia, Gipuzkoa, Lapurdi, Nafarroa (Beherea eta Garaia) eta Zuberoa hartzen dituen lurralde multzoa identifikatzeko.

Hizkuntza proiektua

Kurutziaga Ikastolako hizkuntza curriculum diseinuaren oinarrian dago eleaniztasuna, **euskara ardatz izanda**.

XXI. mendeko gizartea eleanitza da. Pertsona euskaldunen etorkizuna eleanitza da. Euskarak, biziraungo badu, bere hizkuntza esparruan nagusi izan beharra dauka.

Beraz, helburu nagusiak, bi elementu horiek elkarlotzea izan behar du: batetik, euskarak bere hizkuntza esparruan garapen osoa lortu behar du, eta, bestetik, euskaldunak beste hizkuntza batzuk ezagutu eta erabiltzeko gai izan behar du.

Gainera, Hegoaldean bizi garenez, gaztelaniaren ezagutza sakona eduki beharko genuke eta egoki erabiltzeko gai izan beharko ginateke. Era berean, nazioarteko harremanetan nagusi den ingelesa jariakortasunez ezagutu beharko genuke. Azkenik, mugaren bi aldeetako gizartearen kultura kohesiorako garrantzitsua denez, frantsesa ezagutu beharko genuke, oinarritzko mailan bada ere.

Kurutziaga Ikastolak euskararen ezagutza eta erabilera bermatu egin behar du (euskaraz bizitzeko gaitu), euskara batua ardatz moduan harturik, baina, era berean, bertako euskalkia ahaztu barik.

Curriculum bateratua

Curriculum bateratuaren bidez, konpetentzia eleanitz bateratua eta orekatua eraiki ahal izango da. Zentzu horretan, curriculum proposamen bakarrean biltzen ditugu aurrez aipaturiko hizkuntzak. Izan ere, landuko ditugun konpetentzia linguistiko orokor horiek edozein hizkuntzatarako balio dute.

Hizkuntza plangintza

Hizkuntza bakoitzean lortu beharreko mailari dagokionez, berriz, Hizkuntzetako Europako Erreferentzia Marko Orokorrean adierazitakoa hartuko da kontuan, eta, horren arabera, honako hauek izango dira mailak: euskara eta gaztelania hizkuntzetan B2 maila, ingelesean B1 maila eta frantsesean (aukeratzen dutenek) A2 maila.

Antolakuntza egituraren printzipioak

Hezkuntza komunitate gisa

Kurutziaga Ikastolak euskarak eta euskal kulturak bat egiten duten identitate euskalduna proposatzen duenez, bere kudeaketan eta antolakuntza egituraren printzipio horiekin koherente izango da.

Hezkuntza komunitatea osatzen duten kide guztien (gurasoak, langileak, ikasleak...) parte hartzea bermatuko da ikastolaren kudeaketan.

Zerbitzu publikoaren filosofiari jarraituta, ikastolak, administrazioarekin batera, oinarritzko hezkuntza jasotzeko edozein pertsonak duen eskubidea eta obligazioa eta horren doakotasuna sustatzeko antolakuntza eredia izan behar du.

Emakumeen eta gizonen arteko berdintasuna bermatu ahal izateko, parekidetasunaren printzipioak aintzat hartuko dira kudeaketa organoak osatzerakoan.

Ingurumenaren arazoaz jabetuz, kontsumo arduratsua eta gizarte justuago eta ekologikoki iraunkorrago baten aldeko kudeaketa egingo da. Kudeaketa organoen jarduna elkarrenganako begirunean eta elkarrizketan oinarrituko da, bai eguneroko lanean, baita erabakiak hartzerakoan ere.

Gurasoen kooperatiba gisa

Kurutziaga Ikastola kooperatibaren izaera eta kudeaketa lankidetzan eta gardentasunean oinarritzen da.

Kurutziaga Ikastola kooperatiba autokudeatzen den erakundea da, beste hainbat erakunderekin akordioak sinatzen ditu, baina funtzionamendu egokia izateko eta autonomia maila bati eusteko erantzukizuna bere gain hartuta lan egiten du.

Gure kudeaketa demokratikoa da, bazkide bat boto bat, eta berdintasunaren ekitatea da Kurutziaga Ikastola kooperatibaren kudeaketa ekonomikoaren printzipioa.

Elkartasunaren printzipioari jarraituz, ikastolaren ekintzek kolektibitatearen interesei erantzuten diete, eta komunitatearekiko konpromisoa dute.

Kurutziaga Ikastola eraginkortasun irizpideetan oinarritzen da eskuratu nahi dituen emaitzak lortzeko.

Ikastolen sareko kide gisa

Kurutziagak ikastolen kolektiboko gainerako ikastolekin hezkuntza sarea eratzen du. Sare hori egingarri da elkar sendotzeko guztion artean ezarritako **elkarrekiko mendekotasun** eta **lankidetza loturei** esker.

Ikastolen kolektiboak dinamizatu egiten du Kuruziaga Ikastola partaide den hezkuntza sarea bere maila guztietan ongi **elkarlotuta eta artikulatuta** egon dadin. Ikastola bakoitzak izaera propioa du, baita Kuruziagak ere; hori da ikastola taldearen edo kolektiboaren garapena eutsigarri izateko bermerik onena.

Kurutziaga Ikastolak **lankidetza harremanak** eta itunak ezarriak ditu hezkuntza, kultura eta gizarte arlo desberdinetako beste agente batzuekin.

Ikastolaren Antolaketa

Kurutziaga Ikastola, gurasoen kooperatiba izanda, **gurasoen partaidetza honela bermatzen da:**

Batzar Nagusia: Guraso bazkideez osotutako organo gorena da, egiturazko erabaki nagusiak hartzen diren gunea.

Artezkari-tza kontseilua: Izaera. Artekari-tza-kontseilua Kooperatiba gobernatu, kudeatu eta ordezkatzeko organo gorena da, honetarako ahalmen guztiak izango dituelarik. Ikastolako guraso bazkideek osotzen dute eta hau da bere osaera.

- Presidentea: Joseba Balerdi
- Presidente-ordea: Arkaitz Zarraga
- Diru zaina Amaia Gorostiaga
- Idazkaria : Maite Jaio
- Bokala: Josu Agirrezabalaga
- Bokala: Iratxe Azpitarte
- Bokala: Aitor Arrese
- Bokala: Mari Luz Guenaga
- Bokala: Idoia Sopelana

Eskola Kontseilua: Hezkuntza esparruari dagozkion erabakiak hartzen dira bertan. Osaketa honela dago:

- Artekari-tzak 4 kide
- Gurasoak 4
- Irakasleak 3
- Zuzendaritza
- Zerbizuetako langile bat
- 2 ikasle

Zuzendaritza taldea: Zuzendaritza taldea Ikastolako ohiko kudeaketaren organoa da eta bere helburu espezifiko nagusia ikastolako funtzionamendu orokorraz arduratzea eta hezkuntza ekintza orokorra bultzatzea da, ondokoek osatzen dute Zuzendaritza taldea:

- Zuzendari Gerentea, zeinak diseinatu, deitu eta zuzentzen duen.
- HH-ko Zuzendari Pedagogikoa
- LHko Zuzendari Pedagogikoa
- DBH-ko Zuzendari Pedagogikoa
- Administrazio edo Ikastolako zerbizuetako arduraduna

Zuzendari gerentea	Zuzendari gerentea	urodriguez@kurutziagaikastola.net
Gaizka Uriarte	Haur Hezkuntzako zuzendari pedagogikoa	guriarte@kurutziagaikastola.net
Jon Urretabizkaia	Lehen Hezkuntzako zuzendari pedagogikoa	jurretabizkaia@kurutziagaikastola.net
Eider Gotxi	DBHko zuzendari pedagogikoa	egotxi@kurutziagaikastola.net
Maite Urriolabeitia	Administrari Burua	murriolabeitia@kurutziagaikastola.net

HEZKUNTZA EREDUA:

Ikaslearen irteera profila

Kurutziagako ikasleen profila aipatzen dugunean, ikasleek ikastolaldia bukatzean nolakoak izatea lortu nahi dugun adierazi nahi da. Eta profil hori definitzeko, bi eremu hartzen dira kontuan: batetik, pertsonala, eta, bestetik, akademikoa eta lan mundukoa:

1. Eremu pertsonala:
 - a. Eremu pribatuko egoerak:
 - eguneroko bizi-tza.
 - bizi-tza ludiko-estetikoa.
 - bizi-tza afektibo-emozionala.
 - b. Eremu publikoko egoerak:
 - bizi-tza soziala.
 - c. Naturaren eremuko egoerak:
 - bizi-tza fisiko eta naturala.
2. Eremu akademikoa eta lan munduaren eremua:
 - a. Bizi-tza akademikoko egoerak:
 - Geroko ikasketetarako prestatuta egoteko oinarrizko formazioaren jabe izateak eskatuko dizkionak.
 - b. Lan bizi-tzako egoerak:
 - lan munduan txertatzeko oinarrizkotzat hartzen direnak.

Aurrekoa kontuan hartuta, Kurutziaga Ikastolako ikasleak, ikastolaldia bukatzean, profil hau izango du:

- Ikaslea gai izango da euskaraz, gaztelaniaz eta ingelesez, eguneroko bizi-tzan, **egoera bakoitzak eskatzen duen erabilera egokia eta eraginkorra egiteko**, idatziz zein ahoz, ezagutzak sortzeko eta komunikatzeko; iritziak, sentimenduak eta esperientziak adierazteko; pentsamenduak antolatzeke, emozioak eta portaerak autoerregulatzeko eta baita elkarbizi-tza kudeatzeko ere. Era berean, **kultura literarioa** izango du, Euskal Herrikoa nahiz unibert-sala, inguratzen duen mundua eta bere burua hobeto ulertzen lagunduko diona.
- Ikaslea gai izango da gizarte zientzietako ezagutzak eta metodologiak erabiliz, bere burua, kide den taldea eta bizi den mundua ulertzeko, eta, horren ondorioz, hiritar arduratsu moduan gizarte demokratiko eta anitz baten alde egiteko.
- Ikaslea gai izango da ezagutza eta metodologia zientifikoa erabiliz bere burua eta natura ulertzeko. Aldi berean, gai izango da bere jokabideak eta, oro har,

gizakiarenak naturan eragiten dituen aldaketak identifikatzeko, eta horien aurrean erabaki arduratsuak hartzeko.

- Ikaslea gai izango da teknika eta ezagutza zientifikoak zentzuz eta arduraz aplikatzeko, arazo praktikoei irtenbidea emateko eta gizakion behar eta desirak asetzeko bizitzako hainbat eremu eta egoeratan.
- Ikaslea, herritar arduratsu gisa, gai izango da matematikak gaur egungo gizartean duen funtzioa identifikatzeko eta ulertzeko, eta arrazonamendu matematikoaren garapenaz eta aplikazioaz baliatuta, bizitzako arazoei irtenbidea emateko.
- Ikaslea gai izango da musika eta dantza ezagutzak erabilia, eremu eta egoera bakoitzean adierazteko eta komunikatzeko; bere buruarekin, ingurune sozialarekin eta natura-ingurunearekin gozatzeko eta harmonian bizitzeko.
- Ikaslea gai izango da adierazpen artistikoak interpretatzeko eta balioesteko, bai eta hizkuntza plastikoaren eta bisualaren bidez adierazteko eta komunikatzeko ere beharrezko eremu eta egoeretan, bizitzako errealitateari buruzko sentimenduak, ideiak edo sentsazioak adierazteko, eta horrela besteei komunikatu ahal izateko.
- Ikaslea gai izango da, duen jokabide motorrarekin, bere buruarekin, inguru sozialarekin, kulturalarekin eta fisikoarekin oreka bilatzeko.
- Ikaslea gai izango da, bere bizitzako eremuetan, egoera bakoitzak eskatzen duen IKT eta bestelako baliabideen erabilera egokia, eraginkorra, kritikoa eta arduratsua egiteko: informazioa kudeatzeko, elkarlanean aritzeko, ekintzaile izateko eta horrekin guztiarekin ezagutza sortu eta partekatzeko.
- Ikasleak bizitzako hainbat eremu eta egoeratan moldatzea errazten dion jokabidea izango du. Gai izango da bere buruaz dituen ezagutzak erabiltzeko, norberaren eta besteen emozioek eragiten dizkieten aldaketak identifikatzeko, eta bakarka edo taldean elkarreraginez modu ludikoan aritzeko
- Ikaslea gai izango da jarrera kritikoa eta ekintzailean oinarrituta erabakiak hartzeko eta bere bizitza zentzuz bideratzeko. Gai izango da ibilbidea aukeratzeko eta egindako aukeren ardura izateko, bizitzako hainbat eremu eta egoeratan, eta, bereziki, gai izango da bere interes eta gaitasunekin bat datorren aukera akademikoa edo lan-aukera egokiena zein den erabakitzeko bere burua eta errealitatea ezagututa.

Bizitza osorako hezkuntzaren xedeak

Kurutziaga Ikastolako ikasleek persona modura garapen handiena lortzea da ikastolaren xedea:

- **Norbanako edo izaki gisa.**
- **Gizarteko kide gisa.**
- **Naturako partaide gisa.**

Hezkuntzaren xedeak Oinarrizko Hezkuntzarako

- **Ikasleak etorkizunean bizitza betea duten pertsona helduak izan daitezen prestatu nahi ditu.**
- **Ikasleek euskal kulturaren eta kultura unibertsalaren oinarrizko elementuak berenganatu behar dituzte.**

- Ikastolaldia bukatu eta geroko ikasketak berme osoz egin ditzaten edota lan-munduan berme osoz sar daitezen prestatu behar dira ikasleak.
- Ikasleak sentiberatu eta trebatu egin behar dira, bizitza osoan zehar ezagutzak eskuratu eta konpetentziak etengabe garatzeko gai izan daitezen.

Aurrez aipatutako hezkuntza xedeak lortzeko, Kurutziaga Ikastolarentzat oinarrizkoak eta baliozkoak dira Europako Parlamentuak eta Euskal Curriculumak proposatutako konpetentziak.

Hauek dira Europako Parlamentuak proposatutako oinarrizko zortzi konpetentziak:

- **Ama hizkuntzan komunikatzea**
- **Atzerriko hizkuntzetan komunikatzea**
- **Matematika, zientzia eta teknologia arloko oinarrizko konpetentziak**
- **Konpetentzia digitalak**
- **Ikasten ikastea**
- **Gizarte konpetentziak**
- **Izaera ekintzailea eta enpresa izpiritua**
- **Kultura kontzientzia eta kultura adierazpena**

Eta hauek Euskal Curriculumean proposatzen diren hezkuntza konpetentzia orokorrak:

1. **Ikasten eta pentsatzen ikastea**
2. **Komunikatzen ikastea**
3. **Elkarrekin bizitzen ikastea**
4. **Norbera izaten ikastea**
5. **Egiten eta ekiten ikastea**

Azken bost horiek ardatz izango dira aurrez aipaturiko hezkuntza xedeak lortzeko, eta modu eraginkorrean txertatuko dira ikasgai guztietako eduki eta jarrera prozeduretan, Europako Parlamentuak gomendatutako zortzi oinarrizko konpetentzien lorpena ahalbideratzeko, eta, era berean, ikasleek aipatutako profil orokorrak lortzeko.

ORDUTEGIAK eta EGUTEGIA

Eskaintza (ordutegiak eta zerbitzuak)

HH 1 zikloa	<p>Zerbitzuak Haur Hezkuntzako lehen zikloan (0-2 urte):</p> <ul style="list-style-type: none"> • Egutegia: Ikastola zabalik irailetik uztaiera. Gabonetan eta aste santuan irekita. • Ordutegi malgua: 7:30etik 19:00etara • Jantokia: <ul style="list-style-type: none"> ○ Ikastolan bertan egindako janaria ○ Jaki naturalekin egindako bazkari eta meriendak ○ Umearen garapen eta premiei egokitutako menuak
HH 2 zikloa	<p>Zerbitzuak Haur Hezkuntzako bigarren zikloan (3-5 urte):</p> <ul style="list-style-type: none"> • Eskola egutegia • Ordutegi malgua: 8:00tatik 9:00etara zaintza zerbitzua ikasturtean zehar. • Eskola egutegia: <ul style="list-style-type: none"> ○ Goizez 9:00-12:00 Arratsalde: 14:30-16:30 ○ Gabonetan eta Aste Santuan zaintza zerbitzua aukeran ○ Udan: Ekaina (azken astea) eta uztaieran zaintza eta egonaldia jantoki zerbitzuaz. • Jantokia: <ul style="list-style-type: none"> ○ Ikastolan bertan egindako janaria ○ Jaki naturalekin egindako bazkari eta meriendak ○ Umearen garapen eta premiei egokitutako menuak
LH	<p>Zerbitzuak LHn (6-12 urte):</p> <ul style="list-style-type: none"> • Eskola egutegia • Ordutegi malgua: 8:00tatik 9:00etara zaintza zerbitzua ikasturtean zehar (7 urte arte) • Eskola egutegia: <ul style="list-style-type: none"> ○ Goizez 9:00-12:30 Arratsalde: 14:30-16:30 ○ Gabonetan eta Aste Santuan zaintza zerbitzua aukeran (7 urte arte) ○ Udan: Ekaina (azken astea) eta uztaieran zaintza eta egonaldia jantoki zerbitzuaz. • Jantokia: <ul style="list-style-type: none"> ○ Ikastolan bertan egindako janaria ○ Jaki naturalekin egindako bazkari eta meriendak
DBH	<p>Zerbitzuak DBHn (12-16 urte):</p> <ul style="list-style-type: none"> • Eskola egutegia: <ul style="list-style-type: none"> ○ Goizez 8:45-13:00 Arratsalde: 14:30-16:30 ○ Asteazken eta ostiralak: 8:45-14:30 • Jantokia: <ul style="list-style-type: none"> ○ Ikastolan bertan egindako janaria ○ Jaki naturalekin egindako bazkaria

ESKAINZA AKADEMIKOA

Haur Hezkuntza 0-6 urte bitartean:

HH 0-2 URT. HAUR HEZKUNTZA LEHEN ZIKLOA

Umea da gure hezkuntza ibilbidearen protagonista bakarra. Prozesu indibidualak errespetatuz garapen integral eta orekatua bultzatzea da gure xede nagusia. Komunikazio bide egokiak eraiki eta gurasoen partehartze zuzena bideratzea da.

Haur hezkuntzako zer aurkituko du zure umeak?

- Lotura afektibo berriak eraikitzen lagunduko dion ingurua, harreman gertua eta konfiantzazkoa.
- Norbera izateko, hazteko eta esperientzia berriak bizi ahal izateko aukera.
- Lantalde profesionala.
- Umeak seguru eta lasai sentitzeko espazio eta instalazio berriak.
- Euren beharrezko egokitutako guneak, adinaren berezitasunak kontuan hartuta hornitutakoak:
 - Jolasguneak
 - Atsedeen-guneak
 - Higiene eta garbitasunerako guneak
 - Psikomotrizitate gela
 - Umeentzat egokitutako jantokia
 - Jolastokiak: berdeguneak, txintxaunak,...

Beharrezkoak diren balioen heziketan lehenengo urratsak ematen hasi eta elkarbizitza osasuntsua bultzatzen dugu, gaur egungo etapatik abiatuta etorkizunera begira.

Haur Hezkuntzak berebiziko garrantzia du bai haurren garapen osoan, baita euskalduntze-prozesuan ere. Etapa horretan garatzen hasten dira, hain zuzen, adimenaren gaitasunak, nortasunaren ezaugarriak, gorputzaren ahalmenak, gizarteratzeko eta harremanetarako hastapenak. Beraz, hezkuntza-arloan betekizun nagusia du. Betekizun horri erantzun nahian, hezkuntza-komunitatearen etengabeko ikerketa- eta hobekuntza-prozesuaren pauso berri bat da URTXINTXA proiektua. Proiektu honen berrikuntza nagusiak hauek dira: hezkuntza-proiektua hobetzea, curriculum diseinuaren ulermen-maila erraztuz eta koherentzia bertikala ziurtatuz; zehar-lerroekiko konpromisoa indartzea; aniztasunari erantzuna emateko bide berriak jorratzea; eleaniztasunaren (inglesa) hainbat eragile integratzea; irakurketa idazketaren paradigma eraikitzailea garatzea. Testuinguru horretan, ondorengo orrialdeetan URTXINTXaren ezaugarri nagusiak aurkezten dira.

URTXINTXA proiektuaren ezaugarriak: Haurra bere osotasunean hartzen duen proiektua:

- **Gaitasunen garapenean oinarritua.** Pertsonaren gaitasun orokorren (gaitasun kognitiboak, oreka pertsonalezkoak, motorrak, komunikatiboak eta gizarteratzekoak) garapena lehenetsi egiten du proiektuak.
- **Ikaskuntza esanguratsuaren eta ikasle aktiboaren bila.** Haurren bizipenean, esperientzian eta jolasen testuinguruan txertatutako ikas-prozesua, haurra gatazka kognitiboen aurrean jarri eta ikaskuntzaren eraikuntza autonomoa eta konpartitua bultzatuz.
- **Aniztasuna errespetatzen duena.** Haurren garapen-prozesu indibidualak errespetatzeko eta aberastasun-iturri bezala tratatzeko, ikasmaterial irekia, egokitzapenak errazteko pentsatua, hainbat zailtasun-mailatako proposamenak eskainiz, jarduera, eduki edo helburuetan aukeraketa edo aldaketak egiteko bideak erraztuz eta metodologiako gogoetak eginez.
- **Balioen eta jarrerren hezkuntzarekin konprometitua.** Ikasleen prestakuntza integrala baloratzen du proiektuak, unibertsalak eta funtsezkoak diren printzipioen hezkuntzari (eskubideen berdintasuna, lagunkidetasuna, justizia, osasunaren balorazioa, askatasuna) arreta berezia, sistematikoa eta kontzientea ematen diona

Euskal Herri osorako egina

- **Jatorriz euskaldun nahiz erdaldun diren haurrak euskaraz eta curriculum bateratuan hezteko proposamena.** Curriculum komun baten barruan, betiere, hizkuntzarekiko abiapuntuak kontuan hartzen dira eta proposamen didaktiko berezi batez erantzuten zaie.
- **Curriculumaren euskal dimentsioari garrantzia ematen diona.** Haurrak bere inguruko agerpen kulturekiko interesa eta errespetuzko jarrera garatu dezan, interesgune en testuingurura ekarrita, tradiziozko abestiak, olerkiak, esaera zaharrak, euskal artistek egindako hainbat lan plastiko, egungo literaturaren adierazle batzuk, musika, festak, folklorea, mitologia... eskaintzen dira.
- **Herrialde guztietako erreferentziak jaso eta euskalkien presentzia ziurtatuko duena.** Herrialde guztietako ikasleek ulertu eta identifikatzeko moduko proposamena, erreferente ezberdinak kontenplatuz, eta euskara batuan idatzita izan arren, euskalkien ulermen eta errespetua pizteko proposamenak txertatuz.
- **Euskalduntasunetik abiatuz, kultura unibertsalerako bidea egingo duena.** Gaur egungo gizartearen bizitzeko erreferentzia esparrua gizadi osora zabaltzen da. Gure proiektuak euskaldun izaera abiapuntu izanik, kultura unibertsalaren aniztasunaren eta aberastasunaren partaide egin nahi ditu ikasleak.

Diseinu bateratua eta eraginkorra

- **Derrigorrezko Hezkuntzarako curriculum deskribapen bateratua.** Etapen arteko harremana eta loturak bideratzeko Haur Hezkuntzako hiru urtetik hasi eta Derrigorrezko Bigarren Hezkuntzaraino diseinu bateratua eraiki nahi da.. Ildo horri jarraituz **Lehen Hezkuntzan ere izango du jarraipena.**

- **Hezkuntzaren asmoen esplizitzailea.** Deskribapen pedagogiko zabal eta sakona egiten da, etapako helburu orokorretatik jarduera zehatzerainoko bidea zehazki esplizitatzen delarik, informazio horren babespean irakasleak bere erabakiak hartzeko gaitu nahian.

Lehen hezkuntza: 6-12 urte bitarteko etapa

Pertsona modura garapen integrala lortzea da xedea. Gizartean bizitzeko eta planteatzen zaizkion arazoei aurre egiteko tresnak izango ditu. Aldi honetan, umeak logika eta arrazonomendua garatzen ditu, ingurua behatzen eta ezagutzen du, eta ulermen nahiz espresiorako tresnak eskuratzen ditu.

TXANELA proiektuaren ezaugarriak: Haurra bere osotasunean hartzen duen proiektua da eta Haur Haur Hezkuntza garatzen den proiektuaren jarraipena:

- Gaitasunen garapenean oinarritua. Pertsonaren gaitasun orokorren (gaitasun kognitiboak, oreka pertsonalezkoak, motorrak, komunikatiboak eta gizarteratzekoak) garapena lehenetsi egiten du proiektuak.
- Ikaskuntza esanguratsuaren eta ikasle aktiboaren bila. Haurren bizipenean, esperientzian eta jolasen testuinguruan txertatutako ikas-prozesua, haurra gatazka kognitiboen aurrean jarri eta ikaskuntzaren eraikuntza autonomoa eta konpartitua bultzatuz.
- Haurren etengabeko motibazioa bilatzen duena.
- Aniztasuna errespetatzen duena. Haurren garapen-prozesu indibidualak errespetatzeko eta aberastasun-iturri bezala tratatzeko, ikasmaterial irekia, egokitzapenak errazteko pentsatua, hainbat zailtasun-mailatako proposamenak eskainiz, jarduera, eduki edo helburuetan aukeraketa edo aldaketak egiteko bideak erraztuz eta metodologiazko gogoetak eginez.
- Balioen eta jarrerren hezkuntzarekin konprometitua. Ikasleen prestakuntza integrala baloratzen du proiektuak, unibertsalak eta funtsezkoak diren printzipioen hezkuntzari (eskubideen berdintasuna, lagunkidetasuna, justizia, osasunaren balorazioa, askatasuna) arreta berezia, sistematikoa eta kontzientea ematen diona.

Euskal Herri osorako egina

- Herrialde guztietako erreferentziak hartzen dituena.
- Euskalduntasunetik abiatuz, kultura unibertsalerako bidea egingo duena. Gaur egungo gizartearen bizitzeko erreferentzia esparrua gizadi osora zabaltzen da. Gure proiektuak euskaldun izaera abiapuntu izanik, kultura unibertsalaren aniztasunaren eta aberastasunaren partaide egin nahi ditu ikasleak.
- Jatorriz euskaldun nahiz erdaldun diren haurrak euskaraz eta curriculum bateratuan hezteko proposamena. Curriculum komun baten barruan, betiere, hizkuntzarekiko abiapuntuak kontuan hartzen dira eta proposamen didaktiko berezi batez erantzuten zaie.
- Curriculumaren euskal dimentsioari garrantzia ematen diona. Haurrak bere inguruko agerpen kulturalekiko interesa eta errespetuzko jarrera garatu dezan, interesgune en testuingurura ekarrita, tradiziozko abestiak, olerkiak, esaera zaharrak, euskal artistek egindako hainbat lan plastiko, egungo literaturaren adierazle batzuk, musika, festak, folklorea, mitologia... eskaintzen dira.
- Herrialde guztietako erreferentziak jaso eta euskalkien presentzia ziurtatuko duena. Herrialde guztietako ikasleek ulertu eta identifikatzeko moduko

proposamena, erreferente ezberdinak kontenplatu, eta euskara batuan idatzita izan arren, euskalkien ulermen eta errespetua pizteko proposamenak txertatu.

Diseinu bateratua eta eraginkorra

- **Derrigorrezko Hezkuntzarako curriculum deskribapen bateratua.** Etapen arteko harremana eta loturak bideratzeko Haur Hezkuntzako hiru urtetik jaso eta Derrigorrezko Bigarren Hezkuntzaraino diseinu bateratua eraiki nahi da.. Ildo horri jarraituz **Lehen Hezkuntzan ere izango du jarraipena.**
- **Hezkuntzaren asmoen esplizitzailea.** Deskribapen pedagogiko zabal eta sakona egiten da, etapako helburu orokorretatik jarduera zehatzerainoko bidea zehazki esplizitatzen delarik, informazio horren babespean irakasleak bere erabakiak hartzeko gaitu nahian.
- **Irakasleen berrikuntzaren eta trebakuntzaren bultzatzailea.**

Zehar lerroak:

- **Sexu-berdintasunerako hezkuntza eta hezkidetzak**
- **Giza eskubideak, harremanak eta Bake Hezkuntza**
- **Osasun Hezkuntza**
- **Kontsumorako Hezkuntza**
- **Gizarte-komunikabide Hezkuntza**
- **Bide-Hezkuntza**

Irizpide metodologikoak

- **Globalizazioa**
- **Ikuspegi eraikitzailea**
- **Ikaslearen kudeaketarako taldekatzeari eta elkarrekintzari buruzko deskribapenekin**
- **Denboraren, espazioaren eta baliabideen ustiaketarako orientabideekin**
- **Gurasoekiko harremanak bideratzeko proposamenekin**

DBH: 12-16 urte bitarteko etapa

EKI

Zer da EKI?

EKI proiektua ikasmaterial berri eta berritzailea da. Euskal Curriculumuma garatzen du, kompetentzietan oinarrituta eta integrazioaren pedagogiaren bitartez. Momentuz, eskuragarri izango direnak, DBH 1 eta DBH2rako egokitutako ikasmaterialak dira eta datozen urteotan DBHko eskaintza osotu egingo da.

Euskal Curriculumuma bizkar-hezur

EKI, azken batean, pertsonaren garapen osoa (norbanako, gizartekide eta izadikide gisa) lortu ahal izateko oinarri sendoak finkatzea bilatzen du; **euskal kultur espezifikokoaren eta unibertsalaren oinarriak eskuratzea; ondorengo ikasketak egiteko eta lan munduan aritzeko prestatzea;** eta bizitza osoan zehar ikasten jarraitzeko prestatzea. EKI proiektua, beraz, Euskal Curriculumumaren garapena lirerateen ikasmaterialak dira.

Kompetentzietan oinarrituta dago. Europako zuzentzaruek ezarri dute irakaskuntzak kompetentzietan oinarritu behar duela. Dagoeneko ez da nahikoa jakintza akademikoa eskuratzea. Edozein bizitza-egoeratan konpetentea izatea lortu behar du ikasleak; pentsatzen eta ikasten, komunikatzen, elkarrekin bizitzen, norbera izaten eta egiten eta ekiten jakin behar du.

EKI proiektuak lau osagai kurrikular ditu: konpetentziak landuz ikasi eta irakasten da; euskal kultur ibilbidean eta curriculum ofizialetan oinarritzen da; ikas arlo guztietan prozedura sistematizatuak errazten dira, ikasten eta egiten jakiteko; eta euskara ardatz duen hizkuntzen planteamendu integratua egin da.

EKI material berriok Integrazioaren Pedagogia hautatu dute, irakasleek errazago irakasteko, ikasleek eraginkorrago ikasteko eta gurasoek prozesu horretan esku hartzeko. Egoerei irtenbideak aurkitzen ikasi behar du ikasleak, **ikasitakoa egoera berrietan baliatzeko. Benetako egoera esanguratsuen aurrean jarrita, ikasleek egoera horietan behar dituzten baliabideak bilatzen eta erabiltzen ohitu behar dute; irtenbideak aurkitzen saiatu, bakarrik eta lan taldean moldatu, arazoaren soluzioa erdietsi eta egoera berrietan ikasi dutena baliatu.**

Proiektu aitzindaria da European. Izan ere, beste lurraldeetan lehengo ikasmaterialak egokitu egin dituzte kompetentzietan oinarritutako ereduera. EKI proiektua, berriz, zerotik (baina ez hutsetik) abiatuta egin da, ezaugarri dituen hiru oinarriak (euskal curriculumuma, konpetentziak eta integrazioaren pedagogia) aurrera eramateko. **Azken batean, XXI. mendeko hezkuntza berritzeko apustu euskalduna da EKI.**

EKIren edukiak bi euskarritan aurkezten da EKI proiektuaren materiala, paperean eta digitalean. Era berean, EKIgunea web orrialdea garatu da, euskarri digitalak biltzen dituen txokoa. Bi euskarriak ez dira banaka aurkezten, elkarren osagarri gisa baizik, ikasleek IKTren konpetentzietan eta ezagutzan sakon dezaten.

DBH1 eta DBH2rako prestatutako proiektuaren barruan sei alor jorratzen dira:

- Euskara eta Literatura
- Lengua Castellana y Literatura
- English
- Matematika
- Gizarte Zientziak
- Naturaren Zientziak.

Unitate didaktikoak jasotzen dituen ikasmaterialaz gain, jarduera fitxak, portafolioa eta lan-koadernoak ere baditu.

DBH2ri dagokionean, Ikasys/EKI materiala ere sortu da. Ikasleek digitalki arlo ezberdinei dagozkien jarduerak erreparatzeko aukera ematen duen materiala. Autozuzentzailea da eta nahi den beste aldiz errepikatu daitezke jarduerak-

EKiguneak, EKI proiektuaren webguneak, euskarri digitalak biltzen ditu: audioak, bideoak, animazioak, irudiak, jarduera osagarriak, konpetentzia digitala lantzeko fitxak eta informazio-testuak. Informazio gehiago www.ikaselkar.com/eki

Batxilergoa, Ibaizabal Ikastola: 16-20 urte

Pertsona ekintzaile eta sortzaileak prestatzeko lan egiten dugu, taldean jarduteko gai izango direnak, elkarrekiko errespetu eta konfiantzaz. Eskaintza honakoa da:

Batxilergo modalitateak:

- Giza eta gizarte zientzien batxilergoa
- Batxilergo Teknologikoa
- Batxilergo Zientifikoa

Prestakuntza zikloak:

- Haur Hezkuntza (Goi-mailako zikloa)

Ez Arautua:

- Ikastaroak Hobetuz Fundazioaren diru laguntzarekin

Orientazioa eta aholkularitza

Orientazioa, gure ikaslegoaren hezkuntza integrala deritzaiona lortzeko darabilgun bitartekoa da. Aurre hartzen duena eta aurrakusten duena, hau da, sendatzera baino lehenago aurrakustera bideratua dagoena. Hori dela eta halako garrantzia ematen zaio Haur Hezkuntzan eta Lehen Hezkuntzan. Orekatzailea eta osagarria, gure ikaslegoaren inguruan ikastolan ikus ditzakegun hutsune litezkeen haien aurrean. Ikasleen aniztasuna eta norbanakoaren garapena bultzatzen duena. Irakasle guztien, tutore izan ala ez, eta Orientatzaileen ardura da gainera.

Zertarako Orientazioa?

- Irakasleak, gurasoak eta irakasleak orientatzeko.
- Tutoreak eta gurasoak aholkatu.
- Tutore eta gurasoekin elkarlanean aritzeko.
- Guraso, irakasle eta ikasleen artean informazioa zabaldu.
- Ikasle eta gurasoekin parte hartu.

Kasuan kasukoa, aurreko funtzioak talde hauengan beteko dira:

- Irakasle guztiengan.
- Irakasle jakinengan.
- Tutore / irakasleengan.
- Zuzendaritza taldearengan.
- Sendiarengan.
- Kanpoko inguruarengan (Berritzegune,...).

PROIEKTUAK:

Hezkidetza

ZER DA HEZKIDETZA ETA PROGRAMA AURRERA ERAMATEKO ARRAZOIAK:

Hezkidetza, heziketa metodo gisa, sexuen arteko berdintasunean eta diskriminazio ezan oinarritzen da, genero estereotipoetatik kanpo egiten den hezkuntza baita. Sexualitate guztiak aintzat hartzen ditu, identitateen aniztasuna onartuz eta zilegituz. Beraz, ikasleek askatasuna eta aukera izan beharko dute identitatearen auto-eraketa garatzeko eta, modu seguruan, testuinguru honetan, dialektika berri bat praktikatzeko.

Gure Hezkuntza proiektuan jasota dagoen bezala, ikastolak, **ikasleen arteko harremanak berdintasun iraunkorretik sustatzeko konpromisoa du, hezkuntza ez sexistaren aldeko hautua eginez eta curriculum guztietan zein arlo ez curricularrean genero ikuspegia txertatuz.** Horrela, parekidetasunean oinarritutako sozializazioa ziurtatuko du eta sozializazio horrek, nesken eta mutilen garapen pertsonala ahalbidetuko du identitate propioen eraikuntzan.

Orain arte, arlo hau lantzeko eta gure hezkuntza sisteman txertatzeko sentsibilizazio eta ekintza zehatz batzuk egin diren arren, inoiz ez zaio era sistematiko eta estrategiko batez heldu.

Honegatik guztiagatik, beharrezkoa ikusten dugu transformazio- prozesuan lanean jarraitzea eta plan orokor, estrategikoa eta sistematikoa egitea. Alde batetik, ikastolak bizi duen errealitatea aztertzeke eta hobeto ezagutzeko. Bestetik, ikastola komunitatean eragin eta aldaketa esanguratsua lortzeko, genero- indarkeriarekin loturiko hezkidetza, parekidetasuna eta prebentzioa landuz.

HELBURU OROKORRAK ETA ESPEZIFIKOAK

- Hezkidetzan oinarritutako eskolaren eredia sakon aztertzea, eta genero-ikuspegia ikastetxeetako kultura eta praktiketan sartzea planteamendu integral batez.
- Ikasleak orientatzea, bizitzan, ikasketetan eta lanbidean bidea aukera dezaten, askatasuna eta aukera aniztasuna errespetatuz eta genero- baldintzapean gabe.
- Genero-ikuspegia eskola-porrotari aurre egiteko ekimenetan sartzea, eta hezkuntza jasotzeko eskubidea benetan unibertsala dela ziurtatzea, bai eta neska eta mutil guztiek hezkuntza-sisteman jarraitasuna izan dezaten bermatzea ere, ikasle guztien aniztasuna aintzat hartzea (etnikoa, kultura, ekonomikoa, gizarte mailakoa, funtzionala, sexuala, etab.)
- Harreman afektibo- sexualak izateko eta elkarrekin bizitzeko hezteko, aniztasun sexualaren eta emakumezkoen eta gizonezkoen parekidetasunean oinarritzea.

- Eskola-komunitate osoaren atxikimendua lortzea, genero-indarkeriari aurrea hartzeko, kasuak lehenbailehen detektatzeko eta biktimei arreta egokia eta eraginkorra emateko.

Hizkuntza proiektua:

Kuruziaga Ikastolako hizkuntza curriculum diseinuaren oinarrian dago eleaniztasuna, **euskara ardatz izanda.**

XXI. mendeko gizartea eleanitza da. Pertsona euskaldunen etorkizuna eleanitza da. Euskarak, biziraungo badu, bere hizkuntza esparruan nagusi izan beharra dauka.

Beraz, helburu nagusiak, bi elementu horiek elkarlotzea izan behar du: batetik, euskarak bere hizkuntza esparruan garapen osoa lortu behar du, eta, bestetik, euskaldunak beste hizkuntza batzuk ezagutu eta erabiltzeko gai izan behar du.

Euskaraz bizi

Euskal Herrian, normalizazio bidean aurreratu nahi bada, eguneroko bizitzan, eskola eremuan zein norbanakoen harremanetan GURE IKASLEEK EUSKARAREN HAUTUA EGIN DEZATEN nahi badugu, hainbat estrategia eta baliabide eskaini beharra dugu. Horretarako sortu zen Euskaraz Bizi, eta horretantxe dihardu: euskararen aldeko etengabeko kinadak eginez, euskararen aldeko jarrerak sistematikoki landuz (material egokia hautatuz eta hilerok-ilerok era progresiboan landuz), norbanakoaren subjektibitatean era gozoan eta sistematikoan eraginez eta euskaraz hitz egiteko ohiturak sendotuz, horretarako gure ikasleen komunikazio beharrak bete ahal izateko erabilera esparruak zabalduz.

Zer da azken baten? **Euskararen erabilera ikastolatik etxe eta kaleetara zabaltzea da xede nagusia, euskara zuzena eta jatorra bultzatuz. Proiektu hau gure Hizkuntza proiektuaren baitan kokatzen da.**

Eleanitz proiektua (Inglesa eta Frantsesa)

1990an sortutako Ikastolen proiektua propioa da ELEANITZ. Europar bizitzeko eta bertan integratzeko, euskaraz eta gaztelaniaz aparte, euskaldunok beste europar hizkuntzak menderatzea beharrezkoa zela ikusi genuen, gure kasuan INGLESA eta FRANTSESA bultzatu eta gure ikasleek beste herrialdeetan zehar autonomiaz mugitzeko helburuaz jarri genuen proiektua abian.

Zer egiten dugu?

- Ingelesaren sarrera goiztiarra bultzatu Ingelesa 4 urterekin hasten dira ikasten gure ikasleak.
- Ikasleak DBHko hirugarren mailan (13 urterekin) Gizarte ikasgaia ingelesez ikasteko gai dira.

- DBH1 mailan, eta lau urteko prozesu baten barrua, ikasleek laugarren hizkuntza ikasteko aukera dute.

Atzerriko lehen hizkuntza ingelesa da eta hauek dira helburuak:

- Ikasleak gai izatea ahozko eta idatzizko harremanak ingelesez mantentzeko elkarren arteko komunikazio arrunt batean.
- Erabiltzea ingelesa transmisio-hizkuntza bezala alde zuzenetik seinalatutako eskola-gaiak jorratzeko.
- Gai izatea ingeles hizkuntzari buruzko analisi gramatikalak egiteko, halaber hizkuntza honek beste hizkuntzekiko dituen erlazio eta interferentziak aztertzeko.

Atzerriko bigarren hizkuntza frantsesa da eta hauek dira helburuak:

- Ikasle guztiak frantsesez, gutxienezko batzuetan komunikatzeko gai izan daitezkeen bermatzea, ahoz zein idatziz.
- Hizkuntzari buruzko analisi gramatikalak egiteko, halaber hizkuntza honek beste hizkuntzekiko dituen erlazio eta interferentziak aztertzeko gai izan daitezkeen bermatzea.

Barne formakuntza. Etengabeko prestakuntza mota hau hiru zutaberen inguruan antolatzen da:

- Informazio teorikoa eta didaktikoa.
- Praktikari buruzko gogoeta.
- Lanaren segimendua ikasgeletan.

Ebaluaketa:

Proiektuaren kanpo-ebaluazioa Euskal Unibertsitate Publikoko Hizkuntzen Pedagogi Institutuak (HIZPEIk) egiten du. Eta proiektua ebaluatzeko hipotesiak, berriz, hauexek dira: ingelesean oinarritako komunikazio gaitasuna garatuko dela, ez diola euskarari kalterik egingo, ez jarreran edo identifikazio-graduan, eta ezta gaitasun-mailan ere, eta berebat atzerriko hizkuntza bat adin goiztiarrean sartzeak ez diola kalterik egingo gaztelaniazko gaitasunari eta ezta gaitasun intelektualen garapenari ere.

Proiektu osagaiak Materialgintza propioarekin:

- **“The Adventures of Hocus and Lotus” (1992-95):** Birmingham-eko, Amsterdam-eko eta UPV/EHUko Unibertsitateetako adituekin batera lana egiteko eta herrialde horietako irakasleekin lankidetzan aritzeko sortutako materiala.
- **“Story Projects” eta “The Explorers” (1995-98):** Cervantes Institutoarekin batera, guk ingelesa irakasteko sortutako materialak, gure kideek italiara, nederlandera eta gaztelania irakasteko itzuli-egokitu zituzten.
- **“Subject Projects” (1998-2001):** Ingelesez sortzen ditugu UPV/EHUrekin batera eta Herbehereetako Fontys Unibertsitateak, Siziliako A. Paino eskolak, Granadako Unibertsitateak eta Irlandako ITE Institutoak, nederlandarara, italiarara, gaztelaniara eta itzuli-egokitu dituzte. Aipatu bost hizkuntza horiek irakasteko materialak, Europako 10 herrialdetan eta 21 eskolatan esperimendu eta ebaluatu direla.

Informazio Komunikaziorako Teknologia (IKT)

Derrigorrezko irakaskuntzak, ikasleek garatu beharreko oinarriko gaitasunen artean, IKT kompetentzia basikoak barne har ditzan lortu behar du:

- Informazio eta Komunikazio Teknologia ikastolaren Hezkuntza Proiektu, Proiektu Kurrikularrean eta kudeaketan integratzea.
- Ikasleek IKT tresnak autonomiaz erabil ditzaten alfabetatzea.
- IKTen ahalmen didaktikoen aprobeixamendua arakatzea eta inplementatzea.
- Ikastolaren partaide desberdinen arteko harremanak hurbildu eta sendotzeko komunikazio ereduaren ezarpena.

IKTak erabiltzen dituen gizarteak eskola eremuaren berrantolaketa eragiten du. Ondorioz, ikastolak antolaketa eredu egokiak arakatu eta garatu behar ditu. Giza baliabideen egokitzapena antolaketa berriaren arabera, IKTak ahalbideratzen dituzten lan eredu berrietara egokituz. Baliabide materialen (azpiegitura, espazioak, errekurtsio teknologikoak, ...) antolaketa ereduaren aldaketak proposatu apendizaiaren eredu desberdinetara egoki daitezkeen.

Antzerkigintza

80ko hamarkadan Euskara mundutik jasotako proposamenari erantzunez eta espresio munduarekiko ikastola honek betidanik izan duen jarrera baikorra bideratuz, KURUTZIAGA IKASTOLAKO ANTZERKI TALDEA sortu zen.

Helburua hauek ziren: batetik euskal antzerkiak, gazteen alorrean, gidoigintzan zituen hutsuneak betetzea eta bestetik edozein proiektu aurrera eramateko orduan talde lanak duen balore eta garrantziaz ohartaraztea.

Proiektu honek gai curricularretan antzerkia txertatzea ekarri zuen eta DBH 1. eta 2. mailako ikasle guztien parte hartzea.

- Gidoien sorkuntzan gazteak ondo moldatzen direla beti ere gaia euren inguru hurbilarekin zerikusia duenean.
- Hainbat balore lantzeko oso tresna baliagarria dela: talde lana, "rol" aldaketa, hezkidetzak, talde bizipenei aukera ematea, beste komunikazio bide batzuekin esperimentatzea...
- Ahozotasuna lantzeko tresna aproposa da.
- Euskara hizkuntza eta espresabide bezala indartzen laguntzen du.
- Gaur egun Gidoia udan prestatzen dugu, beti gazteen inguru hurbilarekin zerikusia duen gai bat aukeratuz. Eta geo Ikasturte hasieran lana 4 arlotan banatzen da:
- Plastika: eraikuntza (eszenografia eta jantziak)
- Musika: dantza, gorputz adierazpena
- Gorputz hezkuntza

Durango Kontserbatorioaren Orkestarekin batera bi muntai egin ditugu bi urtetan. 1986-1987 ikasturtetik martxan egonda, hauek dira azken hamar urteotan landutako antzerkiak:

- 2004-2005. JUANTXO LAPRAMENDIKO KILKERRA. MATXINSALTOEN ABENTURAK. Idazlea. BS.
- 2005-2006. MALINTXEREN MADARIKAZIOA. Idazlea. BS
- 2006-2007. BROADWAY ETA 26.KARRIKAREN KANTOIAN. Idazlea. BS
- 2007-2008. POTI. Idazlea BS
- 2008-2009. URKULETAKO BAINUETXEA. Idazlea BS
- 2009-2010 JAR DEZAGUN MUNDUA HANKAZ GORA. UTOPIA Idazlea BS
- 2010-2011 TXAKUR TXIKIRIK EZ. Idazlea BS
- 2011-2012 ZAPATILLEN KASUA. HANKETATIK BURURA. Idazlea BS
- 2012-2013 KILONBO. Idazlea BS
- 2013-2014 ITXAS ONDOKO ESKOLA. Idazlea BS
- 2014-2015 IKIMILIKILIKLNK. "FIG"-KONPARSILLA KONPANIA. Idazlea BS

Zer da BS? Ikastolan bertan sortutako antzezlanak dira.

KOMUNIKAZIORAKO IKASTOLAKO GIDA: INFORMAZIO OROKORRA

Telefonoa: 94 620 08 22

Faxa: 94 620 18 42

luzapenak

0 eta 1 urtekoen gelak	203
2 urtekoen gelak	204
Haur hezkuntza	404
Lehen hezkuntza	201
DBH 1. zikloa	403
DBH 2. zikloa	502
Orientazio departamendua	501
GOIALDE – Kirolak	106

Web orria:

www.kurutziagaikastola.net

Posta elektronikoa:

durango@kurutziagaikastola.net

IKASTOLAK ANTOLATZEN DITUEN EKINTZA OSAGARRIAK

JAIAK	*DATA/ FECHA
IKASTOLAKO JAIA	URRIA
EUSKARAREN EGUNA	ABENDUA
GAZTAÑERRE EGUNA	ABENDUA
SANTO TOMAS AZOKA	ABENDUA
OLENTZEROREN JAIA	ABENDUA
EGUEN ZURI	OTSAILA
INAUTERI EGUNA	OTSAILA
UDABERRI FESTA	MARTXOA/APIRIL
KIROL ASTEA	MAIATZA
ANTZERKIA DBH 2.	MAIATZA
BUKAERAKO JAIALDIA / FIESTA FIN DE CURSO	EKAINA

BESTELAKO EKINTZA OSAGARRIAK
<ul style="list-style-type: none"> ▪ IGERITOKIA: LH 2. mailakoak, 25 saio egingo dira guztira. ▪ TRINKETEA: Abadiñoko trinketera, 5. mailakoak, 5 saio. ▪ BELODROMOA: Berrizko belodromora, 6.mailakoak. 4 saio. ▪ ATLETISMO PISTA: Landakoko atletismo pista 5 saio LH 3.ziklokoak ▪ BERTSOLARITZA: Ikastolan, 6. mailakoak. ▪ BERTSO ESKOLA: DBH 1. mailatik gorakoentzat. Ostiraletan: Jolastorduetan. ▪ BIDE HEZIKETA (ZEHAZTEKE). ▪ ANTZERKIA INGELESEZ: LH 3. maila (1. hiruhilekoan). LH 4. maila (2. hiruhilekoan). ▪ HAUR LITERATURA ARETOA: Abenduan HH eta LH. Liburu eta disko azoka inguruan. ▪ IDAZLEAK IKASTETXEETAN: programa honen bidez euskal idazleak etapa ezberdinetara ekartzeko aukera dugu, ipuinak kontatu edota hitzaldiak ematera. ▪ JUUL kanpaina: Irakur zaletasuna bultzatzeko kanpaina ▪ DROGAMENPEKOTASUN-PROGRAMA (urria): DBH-1-2-3-4. Mailak (maiatza):LH 6.maila ▪ SEXU HEZIKETA (martxoa): DBH-1-2-3-4. mailak ▪ ELIKATZE KONTZIENTZIA (ZEHAZTEKE) ▪ BELDUR BARIK (Azaroa): Indarkeria sexistaren kontrako sentsibilizazio kanpaina. DBH-4.maila ▪ EUSKARA KOMUNIKABIDEETAN- IRRATI DIDAKTIKOA (Zehazteke): DBH-4 ▪ ELKARBIZI: DBH-1 ▪ SARE SOZIALEN ARRISKUA: DBH-1 ▪ BILTZEN: kulturarteko elkarbizitza. DBH-1

EBALUAZIOAK eta INFORMEAK

HAUR HEZKUNTZA

0 – 1 URTEKOAK:

- ✓ Ikasturte hasieran elkarrizketa.
- ✓ Ikasturte amaieran ahozko informazioa banan-banako elkarrizketan.
- ✓ Egunean-egunean informazioa jasoko duzue.

2 URTEKOAK:

- ✓ Gabon inguruan 1. informea, ahoz.
- ✓ Ikasturte amaieran 2. informea, ahoz.

3, 4 eta 5 URTEKOAK:

- ✓ Gabonak aurretik 1. informea, ahoz.
- ✓ Maiatza-Ekaina inguruan 2. informea, ahoz.
- ✓ Ikasturte amaieran 3. informea, idatziz.

LEHEN HEZKUNTZA

Etapa honetan irakasle taldeak 3 ebaluazio saio egingo ditu ikasturtean (hiruhileko bakoitzaren amaieran). Informeak hiruhileko bakoitzean emango dira.

1. Informea: Abenduan
2. Informea: Martxoan
3. Informea: Ekainean

Gurasook informeari buruzko azalpenen bat behar baduzue, irakaslearekin egoteko aukera izango duzue, eguna eta ordua aldez aurretik adostuta.

El grupo de profesores/as realizará a lo largo del curso 3 evaluaciones, siempre al final del trimestre.

DBH

Etapa honetan irakasle taldeak 3 ebaluazio saio ofizial egingo ditu ikasturtean (hiruhileko bakoitzaren amaieran).

Informeak hiruhileko bakoitzean emango dira.

1. Informea: Abenduan
2. Informea: Martxoan
3. Informea: Ekainean

Gurasook, informeari buruzko azalpenen bat behar baduzue, irakaslearekin egoteko aukera izango duzue, eguna eta ordua aldez aurretik adostuta.

GELAKO BATZARRAK

Urtero legez, batzarrak egingo ditugu gurasoekin ikasturte hasieran.

Batzar hauek, maila guztietan (HH, LH eta DBH) egingo dira irailean eta urrian zehar. Batzarrotan zuen seme alaben irakasleek ikasturte berriari buruzko informazioa emango dute.

BANAN BANAKO BATZARRAK / REUNIONES INDIVIDUALIZADAS

Irakasleren batek zuen seme/alabei buruz hitz egin nahi izango balu, aldez aurretik adieraziko dizue eguna eta ordua telefonoz deituta edo ohar baten bidez. Etortzerik ez bazenute, berari jakinarazi hitzordua aldatzeko.

Seme/alaba bakoitzeko gutxienez bi aldiz deituko dizuegu ikasturtean zehar.

Gurasoren batek urtean zehar seme/alabaren tutorearekin hitz egiteko beharra badu, nahikoa ikaslearen urtekarian oharra uztea berarekin hitzordua zehazteko.

ZERBITZUAK

JANTOKIA

Hauek dira jantokiko txandak:

- 1. txanda: 11:50ean – 0, 1, 2 eta 3 urtekoak.
- 2. txanda: 12:00etan 4 eta 5 urtekoak
- 3. txanda: 12:30etan LHko 1, 2, 3. eta 4. mailakoak.
- 4. txanda: 13:10ean: L.H.ko 5. eta 6. mailakoak.
- 5. txanda: 13:25 - 13:45: DBHkoen janari banaketa.

Bazkal ostean, txikiak (0,1,2 eta 3 urtekoak, 4koak aukeran) lotara joango dira eta 6. mailara arteko ikasleak (6. mailakoak barne) ikastolan egongo dira. DBHko 3. eta 4. mailakoek, gurasoek kontrakorik esan ezik, kalera irteteko baimena izango dute. Gurasoren bat ados ez balego, Zuzendaritzara edo tutoreari deitzea baino ez du. DBH-1 eta 2. mailakoek gurasoen baimena behar dute kanpora/kalera irteteko .

Nahi izanez gero, gurasoak etor daitezke ume txikien bila bazkaldu eta gero, baina beti aldeztu aurretik irakasleari jakinarazita.

OHARRA: Jantokian geratzen ez direnak, 14:15ak arte ezin dira ikastolan sartu.

UME ZAINTZA

Zerbitzu hau 3 eta 8 urte bitartekoentzako umei zuzenduta dago (HH3tik LH2ra) ikasturte osoan eskainiko da eta aparteko kuotak izango ditu.

ORDUTEGIA: Goizez: 08:00 - 09:00

Izena emateko edo edozein zalantza argitzeko idazkaritzara etorri. GOGORATU: Zerbitzu hau erabiltzen ez dutenak ezin direla sartu geletan 8:50 baino lehen.

BUS ZERBITZUA

Autrobus zerbitzua ikasleentzat. Berriz eta Zaldibartik goizez eta arratsaldez

IKASTOLAKO ASEGURUA / SEGURO ESCOLAR

OSASUN LAGUNTZAREN FUNTZIONAMENDU ARAUAK

- Ikasle guztiek istripu aseguru poliza daukate Ikaseguruak enpresarekin.
- Aseguruak Ikastolan, etxetik ikastolarako bidean, txangoetan eta ikastolaren jardueretan dauden eskolaz kanpoko ekintzetan gertatutako istripuak babesten ditu.
- Ikastolako ordutegian istripuren bat gertatzen bada gurasoei jakinaraziko zaie, hauek ikastolara etorri beharko dira eta gero, TAXIz, Zornotzako Gane osasun zentzora bideratuko dira.
- Ikastolako ordutegitik kanpo Ikastolan bertan edo eskolaz kanpoko ekintzen praktikan izandako istripuagatik gurasoek medikuarengana joateko premia ikusiko balute behean zehaztutako itunpeko klinika batera joatea komeni da.

Edozein zalantzaren aurrean deitu Ikastolako telefonora: 94 620 08 22.

Itunpeko osasun zentruak:

- **Gane Osasun Zentroa**
Gane, 3
48340 Amorebieta-Etxano
Telf: 94 673 04 04
Astelehenetik ostiralera: 8:00etatik 20:00etara

Beste ordutegiren batean edo larria bada:

- **Quirón Bizkaia**
Leioa-Unbe errepidea 33 bis
48950 Erandio
Telef: 902 445 595
Astelehenetik ostiralera: de 8:00 a 20:00

Otro horario o si es grave:

- **Quirón Bizkaia**
Carretera Leioa-Unbe 33 bis
48950 Erandio
Teléf: 902 445 595

BAZKIDE BERRIEN DERRIGORREZKO EKARPENA

BAZKIDE BERRIAK	ORDAINKETA BAKARRA	200 €
------------------------	---------------------------	--------------

IKASTOLAKO EKARPENAK

0 eta 1 URTEKOen GELA	Ekarpena	Materiala	
Egokitzapena	148,00 €	<u>Ez</u>	
5 Ordu arte	160,00 €	<u>Ez</u>	
8 Ordu arte	208,00 €	<u>Ez</u>	

2 URTEKOEN GELA	Ekarpena	Materiala	<u>Zenbatero</u>
Egokitzapena/	75,45 €	15,55 €	(10 kuota)
Eskola ordutegian	83,50 €	15,55 €	(10 kuota)
Ordutegitik kanpo	106,65 €	15,55 €	(10 kuota)

IKASTOLA EKARPENAK	Ekarpena	Materiala	<u>Zenbatero</u>
Haur Hezk. (3-6 urte)	60,65 €	15,55 €	(12 kuota)
Lehen Hezkuntza	60,65 €	15,55 €	(12 kuota)
DBH	60,65 €	6,50 €	(12 kuota)

ZERBITZUAK	Ekarpena		<u>Zenbatero</u>
Jantokia (egunero urte osoan)	87,72 €		(10 kuota)
Jantokia (asteko 3 egun)	56,00 €		Erabileraren arauera
Egun solteak jantokian	5,70 €		Erabileraren arauera
Askaria	14,70 €		(10 kuota)
Autobusa	35,00 €		(10 kuota)
Kirol kuota	18,00 €		(10 kuota)

- UZTAILA APARTE KOB RATUKO ZAIE JANTOKIA ERABILTZEN DUTENEI
- ARAUDIA: OHARRA: EKARPEN ETA KUOTA HAUEK 2013ko EKAINeko BATZAR NAGUSIAN ONARTU ZIREN
- IRTEERAK / EXCURSIONES : AURRETIAZ ESANGO DA IRTEERA BATEN KOSTUA ZENBATEKOA IZANGO DEN.