

EKONOMI JARDUERAK ETA INGURUGIROA-LEHEN HEZKUNTZA
ACTIVIDADES ECONÓMICAS Y MEDIO AMBIENTE-EDUCACIÓN
PRIMARIA

1. argitaraldia: 1996ko abendua.
Edición: 1ª, diciembre 1996.

Argitalpena: 1.600 ale.
Tirada: 1.600 ejemplares.

© Euskal Autonomia Erkidegoaren Administrazioa.
 Lurralde Antolamendu, Etxebizitza eta Ingurugiro Saila.
© Administración de la Comunidad Autónoma del País Vasco.
 Departamento de Ordenación del Territorio, Vivienda y Medio Ambiente.

Inprimatzailea: I. Gráfica Aralar
Impresión: I. Gráfica Aralar

I.S.B.N.: 84-921620-3-1 (Lan osoa / Obra completa)
I.S.B.N.: 84-921620-7-4 (4. Alea / Volumen 4)
Legezko gordailua / Depósito Legal: NA-866/1997

Eusko Jaurlaritzaren Zuzendaritza, Koordinazioa eta Segimendua
Dirección, Coordinación y Seguimiento por parte del Gobierno Vasco:

Ingurugiro Baliabideen Zuzendaritzako Ingurugiro Hezkuntzarako Zerbitzua
Servicio de Educación Ambiental de la Dirección de Recursos Ambientales.

I.I.H.I.I. (Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegiak)
C.E.I.D.A. (Centros de Educación e Investigación Didáctico-Ambiental).

Koordinazio teknikoa • Coordinación técnica:
Estudios Informes Navarra S.L. (E.I.N.,S.L.).

Testugileak • Autores del texto:

Informazio orokorra • Información general:
Jose Abel Casado Martínez.

“Eguneroko bizitzan erabiltzen diren produktuak: ekoizpen prozesuak,
banaketa eta kontsumoa”
“Productos utilizados en la vida cotidiana: procesos de producción, distribu-
ción y consumo”:
Estibaliz Herrero Argote.

“Lanbideak gaur eta hemen” • “Las profesiones hoy y aquí”:
Oscar Gaston Burguete.

“Lehenengo sektoreko ekoizpena. Ingurugiroan duen eragina”
“Producción en el sector primario. Su incidencia en el medio ambiente”:
Juan José Esparza Díaz.

Ariketa osagarriak • Actividades complementarias:
Juan José Esparza Díaz, Oscar Gastón Burguete, Estibaliz Herrero Argote.

Testuen euskararako itzulpena • Traducción de textos al euskera:
Jon Muñoz Otaegi.

Irudiak • Ilustraciones:
Jose Antonio Lucas Ojuel (“JALO”), Manuel Jiménez León.

Azala, diseinu grafikoa eta maketa • Cubierta, diseño gráfico y enmaquetación:
Angel Guillén / ANG Grupo de Comunicación, S.L.

SARRERA

C E I D A

A U R K E Z P E N A

Material hau Lurralde Antolamendu, Etxebizitza eta Ingurugiro Sailak ingurugiro-hezkuntza euskal
hezkuntza sisteman integratzeko asmoz ikastegien eta irakasleen eskura jarri behar dituen unitate

didaktikoen erakusgarri bat da.

Bilduma hau kaleratzearen arrazoia Haur-hezkuntzako eta Derrigorrezko Hezkuntzako ziklo
bakoitzeko irakasleari laguntza-materiala eskaini ahal izatea da. Hamazazpi unitate didaktiko prestatu

dira horretarako, zazpi karpetatan banatuta:

I. Haur Hezkuntza (2 unitate didaktiko)
Izaki bizidunak (animaliak eta landareak) zaintzea eta errespetatzea.

Baliabide materialak.

II. Lehen Hezkuntza
Kutsadura (3 unitate didaktiko).

III. Lehen Hezkuntza
Bioaniztasuna (3 unitate didaktiko).

IV. Lehen Hezkuntza
Ekonomi jarduerak eta ingurugiroa(3 unitate didaktiko).

V. Derrigorrezko Bigarren Hezkuntza
Kutsadura (2 unitate didaktiko).

VI. Derrigorrezko Bigarren Hezkuntza
Bioaniztasuna (2 unitate didaktiko).

VII. Derrigorrezko Bigarren Hezkuntza
Ekonomi jarduerak eta ingurugiroa (2unitate didaktiko).

Unitate didaktiko hauek ingurugiro-hezkuntzan aurrera egiten lagunduko diote ikasleari, material
hauek landu ahala gehiago kezkatzen eta inguruneaz duen ezagutza eraikitzen hasiko baita, inguru-

giro-arazoak antzemateko, aztertzeko eta konpontzeko ahalmena ere handitzen zaion bitartean. Eta
hala, irakaslearen laguntza erabakigarriaren bitartez, inguruneaz arduratzea helburu duen balio-siste-
ma bat sendotzera eta ikaslea eguneroko jokabideetan –nahiz bakarrik nahiz taldean izan– ingurunea
zaintzeko eta babesteko eginbeharretan parte hartzea bultzatzera bideratu beharko dira kezka, eza-

gutza eta ahalmen horiek.

Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegiek (IIHII-CEIDA) material hauek
banatzearekin batera zabalduko dituzten prestakuntza eta aholkularitza bideek irakasleak material
hauek saiatzera, eskola bakoitzeko egoerara egokitzera, ikastegien arteko informazioa trukatzera,

eta material berriak prestatzeaz arduratuko diren irakas-taldeak sendotzera bultzatuko dituztelakoan
nago. Lurralde Antolamendu, Etxebizitza eta Ingurgiro Sail hau arduratuko litzateke material berri
horiek bilduma honen material osagarri gisa eskola guztietara zabaltzeaz. Izan ere, gure herrian

prestatu eta saiatzen diren unitate didaktiko berriak txertatzeko asmoz sortu baita bilduma hau.

Gasteizen, 1996ko abenduaren 12an

LURRALDE ANTOLAMENDU, ETXEBIZITZA ETA INGURUGIRO SAILBURUA

PATXI ORMAZABAL ZAMAKONA

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

Hemen adierazten ditugun hiru unitate didaktikoek
ekonomi jardueren eta ingurugiroaren gaia lantzen dute,
ikasleek hurbilen dituzten eta maizen kontsumitzen
dituzten produktuak aztertuz. Kontsumorako gauzaki eta
produktu horiek eramango gaituzte, produktuak lantze eta
eraldatze prozesuetan zehar, produktuen iturbururaino:
baliabide naturaletaraino alegia.

Lehenengo zikloak eguneroko bizitzako produktuen
kontsumoa aztertzen du, eta bereziki neska-mutilentzat
oso ezagunak diren gauzaki batzuen erabilera. Bigarren
zikloan ikasleen ingurune hurbileneko lanbideak jorratzen
dira eta, lanbide horiek aztertuz, ekonomi jarduerak
eta ingurugiroa erlazionatzen dira. Hirugarren zikloan
lehen sektoreko ekonomi jarduerak aurkezten dira eta
jarduera horiek produktuekin eta baliabideak sortzen
dituzten guneekin duten harremana aztertzen da. Halaber,
baliabideok eraldatze jardueretarako nola erabiltzen
diren eta erabilera horrek ingurugiroan duen eragina ere
aztertzen da.

Badakigu aztergai hau era askotara landu daitekeela, eta
lehen hezkuntzako hiru zikloetatik edozeinetan jorra
daitezkeela, eta kontzeptuak eta kontzeptuen arteko
loturak sakonago edo ez hain sakon landu daitezkeela
orobat, horregatik gure proposamen didaktikoak adibideen
bidez adierazitako gaiak besterik ez dira, eta irakasleei
dagokie proposamenok iragaztea. Irakasleek aukeratu
beharko dituzte proposamen horiek, bai eta zabaldu eta
hobetu ere, konplexuagoak edo errazagoak izan litezkeen
loturen bidez, eta, azken batean, esku artean dituzten
hezkuntza errealitatera moldatu beharko dituzte, kontuan
hartu beharko dituzte alegia: ikasleak, ikastetxearen
hezkuntza egitasmoa, ikastetxearen curriculum egitasmoa
eta ikasgelako programaketa.

Unitate didaktiko hauek landu aurretik ikasleek zer
dakiten eta ez dakiten eta zer motibazio dituzten ikusita,
hartara erabaki beharko dugu unitate didaktiko hauek
guztiak lantzea edo ez lantzea edo proposatzen zaizkigun
unitateetako bat gehiago sakontzea. Denborak ere,
batzuetan haren oharkabean bagaude ere eragin handia
izaten baitu, oso baldintzatuko du proposamen hauen
aplikazioa. Dena, azken batean, irakasleen esku geratzen
da, irakasleak dira eta irakaste-ikaste prozesuaren indar
eragilea.

Ekonomi jardueren gaia hurbila eta interesgarria gerta
dakieke ikasleei, inguratzen gaituzten gauza guztiak gure
premiak asetzeko landutako produktuak eta gauzakiak
baitira. Baliabideak eta lehengaiak eraldatzeko prozesuek
ingurugiroan sortzen dituzten arazoak aztertzea ere
erakargaria izan daiteke, baldin eta arazoen azterketa gisa
planteatzen bada, aukera hauek ematen baititu:

- Ikasleek hurbil dituzten esperientziak abiapuntutzat
hartzea.

- Ikasketen bidez jarrerak aldatzea, eta aldaketa
horiek konpromezuetan eta norberaren egintzetan
gauzatzea.

- Baliabide hurbilak erabiltzea eta ikasleek etxean,
eskolan, auzoan edo herrian eta orohar ingurune
hurbilenean parte har dezaten lortzea.

- Ezagueran aurrera egitea eta baliabideak, eskas
direnez, jarrera arduratsuaz erabiltzen ikastea.

Hemen proposatzen dugun ikuspegia gehiago dagokio
Ingurune Natural, Sozial eta Kulturalaren alorrari, baina
ez du hala ere horretara zertan mugatu behar. Unitate
didaktiko hauei esker beste helburu batzuk ere irits
daitezke edo beste alor batzuetako edukiak landu daitezke
(Hizkuntza eta Literatura, Matematikak, Arte Hezkuntza,
etab....), batez ere jarreraren aldetik eta, era berean,
zeharkako alorretara hurbiltzen gaituzte: kontsumorako
heziketa, osasunerako heziketa, garapenerako heziketa,
etab.

Unitate didaktikoak oinarrizko maila bitan daude landuta:
lehenengo maila teorikoa da eta inguratzen gaituen
errealitatea eta errealitate horren elementuak ulertarazten
dizkigu (maila honetan kontzeptuak eta jarrerak lantzen
dira gehienbat); bigarren mailak, berriz, norbera eta
gizartea ditu ardatz, eta norberaren eta gizartearen
jokabideak eta jarrerak, eta orobat ingurugiroaren
arazoen aurrean norberak eta gizarteak dituen baloreak
eta jarrerak, kritikoki aztertzeko aukera ematen du.

Sarri uste izaten dugu ikasleak ez daudela prestatuta
ingurugiroaren arazoetan parte hartzeko eta arazo horiei
ir tenbidea emango dieten erabakiak hartzeko. Gure
proposamenaren bidez konpromezua harrarazi nahi diegu
ikasleei, baliabideen erabilerari buruz erabakiak arduraz
har ditzaten eta arazo horiei irtenbide sormenezkoak
bilatzeko gaitasuna landu dezaten.

1 S A R R E R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 5C E I D A

INFORMAZIO
OROKORRA

E
K

O
N

O
M

I

J
A

R
D

U
E

R
A

K

E
T

A

I
N

G
U

R
U

G
I

R
O

A

I
N

F
O

R
M

A
Z

I
O

O

R
O

K
O

R
R

A

OINARRIZKO KONTZEPTUAK 13

EKONOMI SISTEMAK ETA 16

INGURUGIROA

EUSKAL AUTONOMIA 21

ERKIDEGOKO EGOERA

HAZKUNDE ETA GARAPEN EUSKORRA 224

3

2

1

A U R K I B I D E A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 11C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

1.- OINARRIZKO KONTZEPTUAK

Ekonomi jarduera honela definitu daiteke ingurugiroari
dagokionez: baliabideak gizakien premiak asetzeko erabiliko
diren produktu bihurtzeko helburua duen giza jarduera
multzoa, eta horrek guztiak sortzen dituen hondakinak eta
hondakin horiek ingurugiroan sor ditzaketen eraginak.

Baliabideak produktu bihurtzea ekoizpen jardueren
alorrari dagokio, eta produktu horiek erabiliz edo
kontsumituz gizakien premiak asetzea, berriz, kontsumo
jarduerak deriztenen alorrari dagokio. Bi ekonomi alor
horien arteko lotura banaketa jarduerak bermatzen du.

Edozein ekoizpen prozesuk baliabideak -materia eta
energia- produktu (“output”) bihurtzen du, eta produktu
hori erabil daiteke ekoizpenerako baliabide gisa (“input”)
beste ekoizpen prozesu batzuetan, baita lehengai gisa,
produktu erdilandu gisa eta kapital-ondasun gisa ere,
edo erabil daiteke bere horretan gizakiek kontsumitzeko
(“kontsumo-ondasunak”).

Fisikaren ikuspuntutik, edozein ekoizpen prozesuk entropia
gutxiko materialak eta energia entropia handiko material
eta energia bihurtzea dakar, alegia ekoizpenak beti
gutxitzen du materiaren eta energiaren erabilgarritasuna.
Argi eta garbi esan dezakegu beraz ekonomi jarduerak
baliabideak hondakin bihurtzen dituela.

Testuinguru horretan, ingurugiroa, lehenik, ekonomi
jarduerarako baliabideen hornitzaile da. Baliabide horiek
hiru eratakoak izan daitezke:

- Berriztagarriak ez diren baliabideak (BEB): gizakien
neurriko denbora hedaduran kopuru finkoa edo
mugatua duten baliabideak dira horiek. Alegia,
baliabideok ekonomi jardueran erabiltzeak
baliabide horien kopurua betiko gutxitzea dakar,
ezin baitira prozesu naturalen bidez leheneratu.

 Berriztagarriak ez diren baliabideak dira, besteak
beste, erregai fosilak, mineralak eta gisa horretako
beste materialak.

- Baliabide berriztagarriak (BB): ekonomi jardueran
erabiliagatik kopuruz gutxitzen ez diren baliabideak
dira horiek, leheneratze prozesu naturalen
bidez kopuruz bere horretan iraun baitezakete,
gizakiaren neurriko denbora hedaduran bederen.

 Baliabide berriztagarri baten kopurua denboran
zehar mantendu daiteke, baina horretarako behar-
beharrezkoa da, eboluzioaren edo ekosistemen
aldaketarik ezean, baliabide horren kontsumo edo
erabilera tasa ez izatea haren leheneratze tasa
baino handiagoa ekonomi jardueraren poderioz.
Baldintza hori beteko ez balitz, baliabide hori
neurriz gain ustiatzen ariko ginateke, eta neurriz
gain ustiatze horrek, baldin eta denboran zehar
iraungo balu, agortu egingo luke baliabide hori.

 Baliabide berriztagarriak dira, besteak beste, izaki
bizidunak -animaliak eta landareak-, airea, ura, lur
emankorra, etab.

- Baliabide jarraikiak (BJ): sekula agortzen ez direnak
dira horiek, edozein dela ere baliabide horien
erabilera edo ustiaketa ekonomi jardueran.

 Baliabide jarraikiak dira, besteak beste, eguzkia
—eguzkiaren energia eta haizearen energia—,
grabitatea —mareen eta olatuen energia eta
hidroelektrizitatea— eta lurrazaleko energia
geotermikoa.

Ingurugiroak bere baitan har ditzake edo ez ekonomi
jarduerak sortzen dituen hondakinak, eta horren arabera,
beraz, bi hondakin mota bereiz daitezke:

- Jariozko hondakinak: “dispertsio, deskonposizio
eta berkonposiziozko prozesu biokimiko eta
geokimikoen bidez” ingurugiroak asimila ditzakeen
hondakinak dira horiek. Hondakinok desagertu
egin daitezke edo hondakin geldo bihur litezke,
eta batzuetan baliabideak sortzen ere lagundu
dezakete.

 Ingurugiroak “jariozko hondakinak” asimilatzeko
duen gaitasuna ez da mugagabea eta haren
xurgatze tasaren mende dago, biologiaren eta
kimikaren aldetik zer ezaugarri izan eta nola eratua
egon ingurugiroa, hartara hondakinok xurgatzeko
gaitasun handiagoa edo txikiagoa izango du.
Jariozko hondakinak ingurugiroan deskargatzeko
tasa ingurugiroak duen absorzio tasa baino
txikiagoa den neurrian, ingurugiroak asimilatu
egingo ditu hondakin horiek; bestela, jariozko

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 13C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

hondakinen zati bat bilduta geratuko litzateke eta
hondakinok ingurugiroan deskargatzen setatuz
gero, gizakien osasunean edo ekosistemetan
ondorio kaltegarriak sor litezke, kutsadura alegia.

 Jariozko hondakinak dira, besteak beste, hondakin
organikoak, karbono dioxidoa, etab.

- Hondakin metagarriak: sakabanatze, deskonposizio
eta birmoldatze prozesu biokimiko eta
geokimikoen bidez ingurugiroak ezin xurga
ditzakeen hondakinak dira horiek. Ingurugiroan
deskargatuak izan zirenean zituzten ezaugarri
berberak batere aldatu gabe ingurugiroan bertan
bilduta geratzen diren hondakinak dira beraz.
Hondakin metagarriak nola metatzen diren eta zer
metatze maila iritsi duten ikusita, hartara ondorio
kaltegarriak sor litzakete gizakien osasunean edo
ekosistemetan, kutsadura alegia.

 Hondakin metagarriak dira, besteak beste,
hondakin nuklearrak, metal astunak eta beste
material toxiko batzuk.

Edozein ekonomi jarduerak espazio eta denbora alor
baten baitan egon behar du. Aipamen hori garrantzizkoa
da ekonomi prozesuen eta ingurugiroaren arteko
harremana ulertzeko.

Produktuak identifikatzerakoan, produktu horien
eraldatzeari bukaera ematen dioten instalazioen

kokalekuaz identifikatzeko ohiturak gaur egun bere
horretan badirau ere, errealitateak argi erakusten du
produktu bat fabrikatzeko prozesuaren faseak kokaleku
eta instalazio anitzei dagozkiela; prozesu horretan erabili
diren baliabideen -inputen- jatorria ere nahiko anitza da
orobat eta, azkenik, produktu horrien azken helmugak ez
du, kasu gehienetan, lotura handirik ekoizpen-instalazioak
kokatzen diren lekuarekin.

Gero eta hobeto ulertu behar dugu kontsumorako
produktu jakin bat lortzea ez dela espazio desberdin eta
berezituetan gertatzen diren eta elkarrengandik urrun
egote hori munduko garraio eta telekomunikazio sareen
bidez saihesten duten ekoizpen prozesu anitzen azken
emaitza baizik.

Baliabide berriztagarriak nahiz berriztagarriak ez
direnak lurrazal osoan berdin banatuak ez egoteak ez
du baldintzatzen ekoizpen jarduerek gaur egun duten
kokalekua, eta are gutxiago balio du kontsumoarekin
zerikusia duten jarduera gehienen kokapena azaltzeko,
nahiz berdin banatuak ez egote horrek zibilizazio urbano-
industrialaren lehenengo urratsetan geografia eremu
anitzen garapena baldintzatu ahal izan zuen. Azpiegituren
eta garraiobideen garapenak eta, beraz, beren kostua
merketu izanak sakabanatze hori errazten du.

Lehen mailako eraldatze jardueretarako izan ezik
(meatzaritza, nekazaritza, basozaintza,...), ekoizpen
jarduerak espazioan kokatzeak gero eta garrantzi gutxiago
du ondorio ekonomikoei dagokionez.

Ekoizpengunea gero eta zehaztugabeagoa baldin bada,
orobat da zehaztugabea ekoizpenak ingurugiroan sortzen
dituen ondorioak -hondakinak, kutsadura, ingurugiroak
dauzkan eraginak,...- jasaten dituen lekua. Ekoizpen
prozesuek sortzen duten kutsadura zati txiki batean
besterik ez da sumatzen ekoizpen prozesu horiek
gertatzen diren lekuan. Askotan ekoizpen jarduerek
sortzen dituzten ondorioak -eguratsaren kutsadura, uren
kutsadura,...- jarduera horiekin zerikusirik ez duten gune
edo espazioetan somatzen dira. Hori dela eta ez da batere
erraza produktu jakin batzuen ekoizpenarekin zerikusia
duten ingurugiro kostuak produktu horien azken prezioan
halakotzat hartuak izan daitezen.

Bestalde, ekoizpen eta kontsumo jarduerak denbora
bitarte jakin batean gertatzeaz gainera eta denbora
horretan bizi diren pertsonengan eragin zuzena izateaz

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K14 C E I D A

BALIABIDEAK

HONDAKINAK HONDAKINAK

EKOIZPENA KONTSUMOA

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

gainera, ekoizpen prozesuetan erabiltzen diren baliabideen
erabilerak eta kontsumoak eta ekoizpen prozesu horiek
sortzen dituzten hondakinek eragina dute denbora
hedadura zabalago batean eta ondorioak izango ditu
etorkizuneko giza belaunaldiengan, nahiz belaunaldi horiek
parte hartzen ez duten gaur egungo erabaki zein ekoizpen
prozesu edo kontsumoan.

Denborak giza jardueren bilakaeran duen garrantzia are
interesgarriagoa da, baldin eta kontuan hartzen bada
ekoizpen prozesuetan erabiltzen diren baliabide natural
berriztagarriak ez direnen erabilgarritasuna mugatua dela,
edo kontuan hartzen bada orobat baliabide berriztagarri
jakin batzuek berez leheneratzeko dituzten mugak
gaindituz gero atzeraezintasuna gerta litekeela.

Era berean, ingurugiroak gaur egungo ekoizpen jarduerek
sortzen dituzten hondakin toxiko eta arriskutsu asko
eta asko asimilatzeko behar duen denbora luzeak, edo
eragin kaltegarri handiak izan dituzten espazioek lehen
zituzten ingurugiro baldintza berak berreskuratzeko behar
duten bitarte luzeak gaurko belaunaldien ekoizpenaren
eta kontsumoaren ondorioak oraindik jaio ez den
belaunaldiari uzten dizkio.

Testuinguru horretan, produktu jakin baten unitate
bat lortzeko erabili diren baliabide naturalen mota
eta kopurua, erabili den baliabide unitate bakoitzak
sortzen dituen hondakin mota eta kopurua eta, azkenik,
eskariaren asetze maila jakin bat lortzeko behar den
ekoizpen kopurua dira ekoizpen eta kontsumo ekonomi
sistema desberdinak neurtzeko eta bereizteko parametro
egokienak; parametro horiek izanik, bere osoan, ekoizpen
prozesu bakoitzaren ingurugirozko eraginkortasuna
neurtzeko aukera ematen dutenak.

Ekoizpen sistema jakin bat beste bat baino eraginkorragoa
izango da, baldin eta produktu bera lortzeko beste
ekoizpen sistema batek baino baliabide kopuru txikiagoa
erabiltzen badu; era berean, ekoizpen sistema hori orobat
izango da eraginkorra, baldin eta erabilitako baliabide
unitate bakoitzeko hondakin kopuru txikiagoa sortzen
badu edo eragin gutxiago baldin badu ingurugiroan;
azkenik, kontsumo maila jakin bat asetzeko ekoizpen maila
txikiena erabiltzen duena, huraxe izango da hain zuzen ere
sistemarik eraginkorrena.

Ingurugiroaren alorretik ekonomi jarduerari ezartzen
zaizkion murrizketak gainditu egin daitezke, baldin eta
jarduera horren ingurugirozko eragina hobetzen bada,

dela baliabideen agortze maila gutxituz, dela jarduera
horrek sortzen dituen hondakinen kutsadura maila
gutxituz, dela azkenik kontsumo maila bera asetu ahal
izatea ahalbideratzen duten ekoizpen mailak gutxituz.

Berriztagarriak ez diren baliabideen agortze mailak
era honetan gutxitu daitezke: 1) teknologiaren eta
ekonomiaren aldetik eskuragarriak diren baliabideen
stock-en tamaina handituz; 2) baliabide jakin baten
ordezkagarritasuna gehituz, beste material edo energien
bidez, direla berriztagarriak edo ez; 3) produktu unitate
bakoitza lortzeko erabiltzen diren baliabide kopuruak
gutxituz; 4) ekoizpen prozesuetarako izaditik atera eta
erabili den baliabide bakoitzari dagozkion hondakinetan
birziklatze mailak igoz. Hiru kasuotan ikerketaren eta
teknologiaren bilakaerak zeregin garrantzitsua du.

Baliabide berriztagarrien ustiapen maila era honetara igo
daiteke baliobideok agortu gabe edo ingurugiroan inongo
eraginik sortu gabe: 1) baliabide horren stock-a gehituz;
2) baliabide berriztagarrien espezieen produktibitatea
gehituz; 3) ekoizpen teknikak aldatuz.

Ekoizpen prozesuetako hondakinek sortzen duten
kutsadura maila globala gutxitu egin daiteke hainbat
metodoren bidez: 1) produktuen konposaketa materiala
aldatuz, produktu horiek sortzen dituzten hondakinen
biodegradagarritasunaren mesedetan; 2) produktu
unitate bakoitzean erabiltzen diren materialen kopurua
gutxituz eta hondakinen birziklatzea bultzatuz; 3)
hondakinen tratamendu maila gehituz, ingurugiroak ezin
asimila ditzakeen gai toxikoen kopurua gutxitze aldera;
4) hondakinak hartzen dituen ingurunearen asimilazio
gaitasuna areagotuz; 5) ingurugiroaren asmilazio ahalmenak
gehituz, hondakinak hartzeko bitarteko berriak asmaturik.

Azkenik, ingurugirozko eraginkortasuna ekoizpenean edo
produktuen eskarian (kontsumoan) aldaketak eginez era
honetan hobetu daiteke: 1) produktuen tamaina gutxituz,
horrek produktuen ekoizpenean baliabide gutxiago
erabiltzea dakar ; 2) produktuen iraungarritasuna edo
erabilgarritasuna gehituz; 3) produktuen diseinua eta
kalitatea hobetuz, horrek produktu horien kontsumo
asetze maila handitzea ahalbideratzen du; 4) produktu
baten biodegradagarritasuna hobetuz; 5) biztanleriaren
hazkunde tasak gutxitzea ahalbideratuko duten neurri
eta erabaki politikoak hartuz, horrek eskari orokorra
gutxitzea ekarriko baitu; 6) per capita eskaria gutxituz,
alegia pertsona bakoitzaren kontsumo mailak gutxituz;
7) eskariaren osaketan aldaketak eginez, eskaria, beraz,

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 15C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

baliabide material edo energetikoen kopuru txikiagoak
eskatuko dituzten produktuen aldera bideratuz.

Ingurugirozko eraginkortasuna hobetzeko aipatu ditugun
prozedura guztiak onuragarriak badira ere, ez da berdina
prozedura bakoitzak iristen duen onura maila; prozedura
batzuk, beraz, besteak baino hobeak dira. Entropiaren lege
fisikoen arabera eta, beraz, ekonomiaren zirkularitatea
mugarik gabe gehitzeko ezintasunaren arabera, “ekonomi
jarduerari esker dugun ongizatea ahalik eta gehiena
baliatzeko eta aldi berean ekonomiak baliatzen duen
materia eta energia bolumena gutxitzeko joera izan behar
genuke” (Jacobs, M., “La economía verde”, 201. orr., Ed.
Crítica).

Ekoizpen eta kontsumo prozesuetan sortzen diren
hondakin guztiak prozesu berrietan erabiltzeko gauza
diren baliabide gisa ekonomian berriro baliatu ahal izango
balira ere, eta nahiz horrek baliabideen agortzearen eta
kutsaduraren arazoa konpondua dagoela pentsaraziko
ligukeen, hondakin guztiak berriro baliatze horrek
ekonomiaren aldetik eta energiaren aldetik izango lukeen
kostuak aukera hori neurri desegoki bihurtzen du.

Ekoizpen prozesuan sortzen diren hondakinen sakabanatze
maila zenbat eta handiagoa izan, hainbat eta handiagoa da
orobat hondakin horiek baliabide gisa ziklo naturalera
berriz itzularazteko behar den energia. Birziklatze
maila jakin bat iritsi orduko, hondakinak baliabide gisa
berreskuratzeak aurreztua baino energia gehiago
gastatzen du, eta horrek esan nahi du berriztagarriak ez
diren baliabideak aurreztua baino gehiago kontsumitzen
direla eta handitu egiten dela gastatu den energia sortzeak
dakartzan hondakinek eragiten duten kutsadura maila.

Termino ekonomikoetan ez luke zentzurik ekoizpen
prozesu baten input gisa hondakinik erabiltzeak, merkatuan
gutxiago balioko lukeen baliabide material baten ordez.
Hala ere, arazo hori ez da energiaren arazoa bezain
larria, zeren eta zuzenketak sar baitaitezke beti, hala nola
berriztagarriak ez diren baliabideen kontsumoa garestituko
duten edo hondakinak isurtzearen kostuak bere osoan
bereganatuko dituzten tasa edo zerga ekologikoak.

Ondorio gisa, ingurugirozko eraginkortasuna hobetuko
duen prozesu bat aukeratzerakoan, ekonomian erabiltzen
diren materialen eta energiaren kopurua gutxituko
duen eta, beraz, hondakin gutxiago sortuko dituen hura
lehenetsiko da.

2.- EKONOMI SISTEMAK ETA
INGURUGIROA

Gizarteen bilakaerak, eta, zehatzago esanda, ekonomi
sistemen arteko harremanaren historiak, ezaugarri hauek
izan ditu:

1) Gizakien premia materialak gehitu egin dira
denboraren poderioz. Premia horiek asetzeko
gero eta ondasun material gehiago ekoiztu izan
dira eta gero eta baliabide natural energetiko eta
material kontsumitu izan dira.

2) Denborak aldaketa handia ekarri du ekoizpen
jarduerek behar izaten dituzten baliabide
naturalen erabileran, eta, hortaz, lehen baliabide
berriztagarriak besterik erabiltzen ez baziren,
orain, berriz, berriztagarriak ez diren baliabideak
dira erabilienak.

3) Ekoizpen eta kontsumo jarduerak gehitzeak,
metatze-hondakinen kopurua eta kutsadura aldi
berean gehitzea ekarri du.

4) Ekonomi jarduera zenbat eta garatuago, ekonomi
jarduera horien baitan dauden ekosistemetako
bioaniztasunaren galera ere hainbat eta
handiago.

5) Ekonomi jardueren bilakaerak gero eta gehiago
galarazi du ekoizpen eta kontsumo prozesuetako
ingurugirozko eraginkortasuna.

Nekazaritza ekoizpena da industriaren aroaren aurreko
ekonomi sistema gehienak identifikatzen dituen jarduera
nagusia, eta landareek, fotosintesiaren bidez, landaregai
bihurtzen duten eguzkiaren energia gizakiek kontrolatu eta
beretzat baliatzea du oinarri. Sistema horietan ekoizpen
jarduerek baliabide natural berriztagarriak bakarrik
erabiltzen dituzte “input” gisa, eta baliabide horien artean
gizakiek eta animaliek sortutako energia metabolikoa
erabiltzen dute batez ere. Industri sistemetan, aitzitik,
makinak dira gehienbat ondasunak eta zerbitzuak seriean
ekoiztuko dituen lanerako energia sortzen dutenak, eta
berriztagarriak ez diren baliabide naturalak izaten dira
sistema horien “input” nagusiak.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K16 C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

Ehiztari-biltzaile ziren gizarteetan animaliak ehizatuz eta
basafruituak bilduz eskuratzen zituzten elikagaien bidez
asetzen zituzten gizabanakoen premiak. Erabiltzen zuten
baliabide bakarra gizalana zen, animaliak esesteko eta
hiltzeko eta ehizarako tresnak egiteko lana alegia, eta baita
fruituak eta animaliak bilatu eta biltzeko ere.

Nekazaritzaren sorrerak, eta, besteak beste, nekazaritza
ibiltariak edo “basoak lugorri uzteko” ohiturak, ekoizpena
gehitu zuen, baina orobat gehitu zituen ekoizpenak behar
dituen lanak, eta areagotu zuen baliabide natural gehiago,
berriztagarriak hain zuzen ere, erabiltzeko beharra.

Nekazaritza ibiltarian aurrena erre eta soildu egin behar
izaten zuten landu nahi zuten baso zatia, entresaka egin
behar izaten zuten gero, ondoren landatu edo erein, eta,
azkenik, bildu. Gizalana zen jarduera horretan erabiltzen
zuten “input” bakarra, eta bi lanabes baizik ez zituzten
behar, aizkora basoa soiltzeko eta makila landatzean edo
ereitean zuloak egiteko. Zuhaitzak eta sasiak erretzen
zituzten, hango errautsetatik elikagaiak sortzen ziren,
eta elikagai horiek ongarritzen zituzten landu beharreko
guneak eta berritzen zituzten, beraz, basoetako “lur
emankor” izenda litezkeen baliabideak. Bilketa bukatu
ondoren, basoa 20 edo 40 bat urtetan lugorri uzten zuten,
harik eta lur hura berriz lantzen hasten ziren arte..

Demografiaren hazkundeak lur landuetako lugorri garaia
gero eta gehiago laburtu beharra ekarri zuen (“lugorri
laburra”), eta ekarri zuen orobat gero eta lan gehiago egin
beharra, teknika berriak landu beharra eta “input” kopuru
handiagoa erabili beharra.

Lurra prestatzeko, aitzurra asmatu behar izan zuten
lehenengo eta goldea gero. Goldeak lorrabereen beharra
ekarri zuen. Bestalde, belar gaiztoak ugaritu egin ziren eta
zuhaitzak eta sasiak erre ondorengo errautsen elikagaiak
gutxitu, beraz landu beharreko lurrean entresaka egitea
ez zen jadanik aski, horretaz gainera lursailak jorratu eta
aziendaren gorotzekin ongarritu behar izaten zituzten.
Pixkanaka-pixkanaka, lorrabereen lanak ordezkatu zuen
gizakien lana, eta huraxe izan zen azkenik ekonomi sistema
horien oinarrizko “input”a.

Ekoizpena asko handitu zen eta, aldi berean, proportzioan
baliabide gehiago erabiltzen zituztenez gutxitu egin zen
lur landuek ematen zituzten elikagaien aniztasuna. Beraz,
azken finean sistema horien ingurugirozko eraginkortasuna
basoak lugorri uzten zituztenena baino askoz txikiagoa
izaten zen.

“Hiruko nekazaritza” deritzan sistema asmatu arte
ez zuten lortu nekazaritza sistemek ingurugirozko
eraginkortasuna galtzeko zuten joera aldatzea. Nekazaritza
ekoizpen sistema hori X. mendeko Europan ezaguna zen
dagoeneko eta mende honetako “iraultza berdea” arte
iraun du.

Sistema hori autosufizientea da, lursail berean berritzen
baititu elikagaiak ekoizteko behar diren “input”ak.
Lorrabereak, haziak eta gizalana dira hemen ere “input”
nagusiak. Sistema honek beste sistemekin duen aldea
lurra ustiatzeko moduan datza, hiruko nekazaritzan hiru
lursailetan antolatzen baita landu beharreko lurra: lursail
bat laborez ereiten da, beste bat leguminosoen haziez
(“lugorri haziz ereina”) eta hirugarrena luberritu gabe
uzten da. Hiru lursail horiek txandatu egiten dira urtero.
Lorrabereen lanak energia baliatzeko duen eraginkortasun
eskasa “gizakiak zuzenean erabil ez ditzakeen baliabide
naturalak eraginkortasunez erabiliz konpentsatzen da”
(Campos, P. eta Naredo, J.M.,: “La energía de los sistemas
agrarios”, 43. orr.). Lugorri utzia den lursaileko lastoa,
galtzuak eta belarrak baliatzen dituzte hain zuzen ere.
Ongarri gisa gai organiko asko ematen dituenez eta
txandakatze sistemaren beraren eraginez, “lur emankorra”
deritzan baliabidea berritu egin daiteke sistema horri
esker.

Energia hidraulikoak eta eolikoak osatzen dute nekazaritza
sistemetan “input” gisa erabiltzen diren energia baliabideen
multzoa. Industriaren aroa aurreko gizarteak, berriz, zura
zuen material erabiliena eta, beraz, basoa zuen zura
lortzeko baliabide natural estrategikoa.

Ur errota eta haize errota izan ziren haizearen eta uraren
indarra lan baliagarri bihurtzeko tresna mekaniko egokiak,
harik eta haien ordez lurrin makinak erabiltzen hasi ziren
arte. Ur eta haize errota osagarri egokiak ziren, eta askotan
baita behar-beharrezkoak ere, nekazaritza jarduerarako,
baina ezinbesteko lanabesa ziren orobat nekazaritzakoak
ez diren jarduerak egiteko ere: meatzaritza, burdinolak,
oihaltegiak, etab.

Ur errotari esker ez bakarrik alea ehotu ahal izan zuten,
horri esker ura ere ekarri ahal izan zuten lursailak
ureztatzeko eta beste helburu batzuetarako: paper orea
egiteko, zura zerratzeko, burdinoletan burdin gehiago
ekoizteko, hauspo handiagoak egin ahal izan baitzituzten,
labeen tenperatura eta tamaina ere handitzeko, etab.
Haize errotak, bestalde, uraren baliabidea mugatua zuten
eta beraz ur errotarik ezin baliatu zuten guneetan ur

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 17C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

errotarenaren gisako erabilerak ahalbideratzeaz gainera,
Erdi Aroan nabarmen zabaldu zuen Herri Beheretako
nekarazitzarako eremua, ibaietako eta ubideetako ur-
goraldietako ura polder-etan bildurik.

Industriaren aroa aurreko gizarteko alor guztietan zura
erabiltzen zuten. Eraikuntzarako material gisa erabiltzen
zuten zura harriarekin batera; zura zen garai hartako
ia tresna eta lanabes guztien oinarrizko materiala,
mekanikako tresna gehienena orobat (ur eta haize errotak,
ponpak, iruleen goruak, ehundegiak,...), garraiobide eta
garraioetarako lanabesena (gurdiak, itsasontziak, meak
garraiatzeko gurdi txikiak,...), etab. Testuinguru horretan,
zurak nabigazioan izan zuen garrantzia azpimarratu
beharra dago, zurezkoak baitziren itsasorako oinarrizko
elementuak: arrauna hasieran, gizakiaren energia
metabolikoa nabigaziorako baliatzeko aukera emanez,
eta masta gero, belari eusten baitzion, haizearen indarra
baliatzeko aukera emanez. Azkenik, ez da ahaztu behar
zurak erregai gisa industriaren aroa aurreko garaian izan
zuen garrantzia, labeak eta sutondoak zurarekin berotzen
baitziren.

Nekazaritza gizarteek ez zuten berriztagarriak ez diren
baliabide askorik erabili. Metalak oso alor gutxitan erabili
izan zituzten, soil-soilik nekazaritzan erabiltzen diren
lanabes eta tresnetako elementu zorrotzak egiteko, armak
egiteko edo erlijiozko gauzaki apaingarriak edo norbera
gizartean nabarmendu ahal izatekoak egiteko. Jarduera
horiek meatzaritzaren beharra zuten nolabait ere eta,
kasu jakin batzuetan (urre eta zilar meategien kasuan),
meatzaritza horrek aztarnategi batzuek agortu zituen.
Bestalde, metalezkoak ez ziren mineralek, gatza edo
igeltsuak, premia handiko beharrak asetzen bazituzten
ere, ez zuten garrantzi handirik ez kopuruaren aldetik ez
aztarnategietan zuten eraginaren aldetik.

Historiaren ikuspuntutik, industriaren aroa aurreko ekoizpen
jarduerek ingurugiroan izan zituzten eragin kaltegarrien
artean, bereziki aipatu behar da baso zati handiak murriztu
izana, batez ere Europan, Asian eta Afrikako iparraldean.
Galdutako baso horien ordez nekazaritzarako lurrak,
zelaiak edo, besterik gabe, sasiak jarri zituzten, eta, beraz,
bioaniztasunak galera handia izan zuen eta, kasu batzuetan,
lur emankorra ere galdu zen. Gainerantzean, industriaren
aroa aurreko ekonomi sistemak ongi egokitu zitzaizkion
oro har ingurugiroari, bai neurriz eta ekoizteko eraz,
bai erabilitako baliabide naturalen motaz eta kopuruz,

bai eta sortu zituzten hondakin mota eta kopuruz ere.
Berriztagarriak ez diren baliabideen stock-ari eutsi zioten
gainera, ez zuten baliabide berriztagarrien leheneratze tasa
gainditu eta, azkenik, sortu zituzten hondakinen kopuruak
ez zuen gainditu ingurugiroak hondakinok asimilatzeko
duen gaitasuna.

Ekonomi sistema industrialak industri jarduera du
ekoizpenaren oinarri, hala ekonomia kapitalistan nola
ekonomia burokratizatu-planifikatuan.

Trantsizio garaian, teknikaren historialariek (Geddes,
P., Mumford, L.) “fase paleoteknikoa” edo “sarraski
berria”ren fasea deitu zioten eta gehienek “I. eta II. Industri
Iraultza” esaten dioten garai horretan, ikatzak, energia
mekanikoaren iturburu gisa, eta burdinak, material gisa,
nekazaritza sistemek berezko zituzten energia iturriak
-metabolikoa, hidraulikoa eta eolikoa- eta nekazaritza
sistema horien oinarrizko materiala -zura- ordezkatu
zituzten. Lurrin ponpa, hobetu ondoren lurrin makina
bihurtuko zena, izan zen aldaketa hori ekarri zuen tresna
mekanikoa. Meatzaritza eta industria astuna izan ziren
sistema berria identifikatzen zuten ekoizpen jarduera
nagusiak. Seriean egindako ekoizpena nagusituko zen
ordu arteko “arte” eta lanbideen ekoizpenaren ordez.
Orden ekonomiko berriak fabrika izan zuen gune nagusi.
XIX. mende hasieran, ekoizpen sektore gehienak sistema
berrira egokituak ziren. Egokitze horren froga dira
lurrinezko kotxea, beroa islatzen duen labea, burdinezko
itsasontzia, ehundegi mekanikoa eta lurrinezko itsasontzia.
Sistema berri horrek “aurrerabidearen ideologia”, eta
horrekin batera “kopuruaren erresuma” (Guénon, R.) izan
zituen ekonomi eta gizarte orden berriaaren oinarri eta
zurigarri, hasiera eta bukaera.

Ingurugiroaren ikuspuntutik, industri sistemak badu
berezitasun nagusi bat, ekoizpen jardueraren oinarrizko
“input” gisa baliabide berriztagarriak erabili ordez
baliabide fosilak erabiltzea, alegia. Horregatik ekoizpen
berriak kontzentrazioa eta monopolioa ekarri zituen,
aurreko sistemak erabiltzen zituen energia berriztagarriak
sortzen zuten fenomenoaren guztiz kontrakoa hain
zuzen. Kontzentrazio hori meategien ondoan sortu ziren
meatzaritza-industri guneetan gauzatu zen hasieran, eta,
geroago, trenbide sarearen edo itsas portuen inguruko
geltoki eta lotuneetan sortu ziren hiri-industri guneetan.
Sistema berri horrek autoabastezimenduan eta ekoizpen
jardueraren eta tokian tokiko komunitateen autonomian

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K18 C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

oinarritutako sistemaren bukaera ekarri zuen, eta
horren ordez ekoizpen jarduerek eta tokian tokiko
komunitateek gero eta mendekotasun handiagoa izan
zuten kanpoaldearekiko.

Sistema horrek ingurugiroan eragin zituen ondorio
nagusiak aski ezagunak dira: 1) ekoizpenean “input” gisa
erabiltzen ziren baliabide berriztagarriak ez direnak
agortzea; 2) eguratsaren kutsadura nabarmen handitu
izana, bai lurrin makinaren errendimendu eskasagatik, bai
eta makina horrek erabiltzen zuen erregai motagatik ere;
3) azaleko urak nabarmen kutsatu izana, meategietako
eta industrietako hondakinak eta hirietako giza hondakin
organikoak zuzenean uretara isuri izanagatik; 4) paisajea
hondatzea.

Sistema horrek ingurugiroan eragin zituen ondorioak
kaltegarriak izan baziren, are kaltegarriagoak izan ziren
ingurugiroaren baitan zeuden gizakientzat. Batez ere,
fabriketako langileentzat, haien biziera oso hondatu
baitzen, aurreko aroarekin konparatuz gero.

Lewis Mumford-ek bere idazlanean esaten zuen bezala,
“paisajea bezain zakar tratatzen zituzten gizakiak: lanerako
besoak ustiatu beharreko, meategi bati bezala haiei etekina
atera beharreko, agortu eta, azkenik, baztertu beharreko
baliabide bat ziren. Langilearen bizitzaren eta osasunaren
erantzukizuna lanegunaren sari gisa hari ematen zitzaion
jornalarekin bukatzen zen” (“Técnica y civilización”. 173.
orr.).

Industri sistemaren trantsizio garaiaren bukaera energia
berri baten asmakizunak ekarri zuen: elektrizitateak.
Elektrizitatea erabili izanak aldaketa iraultzaileak sortu
zituen, ez bakarrik industriguneen kokapen, kontzentrazio
eta barne antolamenduan, baita hiri, zerbitzu eta eta hirien
horniduran ere eta, oro har, gizakien bizimoduan.

Trantsizio garaian ez bezala, elektrizitateak energia iturrien
erabilera zabaldu zuen eta, beraz, ikatzaz gainera beste
erregai fosilak (petrolioa, gas naturala,...) eta energia
baliabide berriztagarrien multzo osoa (eguzkia, ura,
haizea, geotermia,...) erabiltzea eragin zuen. Elektrizitatea
garraiatzeak galera eta kostu apalak sortu izanari esker,
eta energia eragile gisa elektrizitateak zuen erabilera
aniztasunari esker -lan mekanikoaren egile, argiztatzaile,
berotzaile, kontrolatzaile automatiko,... etab.- ekoizpen
jardueren kontzentrazioa “merkatu gertaera bilakatuko da
teknika gertaera bainoago”. Horregatik, ulergarria gertatzen

da ekoizpenak planeta osoko hedadura eta neurria hartu
izana, industri eta meategi guneetako autonomia erlatiboa
galdu eta planeta osoaren mailako energia eta material
hornidura iturrien mende gelditu zen.

Beste gertaera garrantzitsu batek azaltzen ditu baliabide
naturalen erabilerak industri iraultzaren ondoren
izan zituen aldaketak: lurrin makinaren ordez barne
errekuntzako motorra erabili izanak. Asmakizun horri
esker, merkantzia eta bidaiariak garraiatzeko ikatzaren
ordez petrolioa erabiltzen hasi ziren energia iturri gisa.

Elektrizitateak, ustez, energia berriztagarriak ustiatzeari
berriro ateak zabaltzen bazizkion ere, industri garapenak
berriztagarria ez den baliabide aldaketa besterik ez
zuen ekarri, alegia, petrolioaren eta, beranduago, gas
naturalaren gisako baliabide erregai fosilak erabiltzen
hasi ziren ikatzaren gisa berriztagarria ez zen baliabide
baten ordez. Orain dela gutxi arte inor ez da arduratu
energia berriztagarriez. Beraz, ez da harritzekoa larogeita
hamarreko hamarkada hasieran mundu osoko merkataritza
energiaren ekoizpenaren %39a petroliotik sortu izana;
%27a ikatzetik eta %22a gas naturaletik. Gainerakoa, %12a
energia nuklearrari, hidroelektrizitateari eta beste energi
iturri berriztagarri batzuei zegokion.

Ildo beretik, material berriak etengabe agertu izan dira
-metal arinak, aleazio berriak, lur-materiak eta material
sintetikoak-, eta XX. mendeko industri sistemak berezko
izan dituen burdina eta altzairuari nagusitu zaizkion. Aro
berriaren material nagusiak hasieran aluminioa eta gero
plastikoak izan dira. Aluminioa, lurrazalean ugaria bada
ere, berriztagarria ez den baliabide material bat da azken
finean, eta plastikoa, berriz, baliabide fosil oso mugatu
batetik eratorria da, petroliotik hain zuzen.

Industri sistema modernoaren ekoizpen prozesu
guztiek funtsezko ezaugarri bat dute: automatismoa
dute helburu eragiketa guztietan. Sektore elektrikoan,
nola metalurgikoan edo kimikoan, makina automatikoa
etengabe hobetzen ari da Industri Iraultzako antolamendu
mekanikoan langileari zegokion zeregina egiteko. Langilea,
pixkanaka-pixkanaka, uzten ari zaio ekoizpen prozesuan
energia metabolikoa sortzeari eta eragiketetan parte
hartzeari eta makinen funtzionamendua begiratzeko eta
kontrolatzeko mekanismo soil bihurtu da.

Toki jakin bateko ekoizpen prozesua kanpoaldearen
erabat mende dago. Adibide gisa nekazaritza jarduera

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 19C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

ikusi besterik ez dago. Nekazaritza sistemak garai batean
berezkoa zuen erabateko autoabastezimendua alde
batera utzita, orain kanpoko energia eta materialen
mende dago sistema hori. Gasoleoa errez sortzen den
trakzio mekanikoa nagusitu da nekazaritzako lanetan,
gizakiak eta abereek sortutako energia metabolikoaren
ordez. Ongarri minera lak nagusitu dira ongarri organikoen
ordez. Laboreak oso espezializatu dira eta ez dira lehen
bezain erresistenteak, beraz bizkarroiek labore horietan
sortzen dituzten gaisotasunak sendatzeko landare bidezko
tratamenduak erabiltzen dira. Hori gutxi balitz, ekoizpenak
ez du ezer uzten ustiaketa egiten den lekuan, produktuaren
salmentak dakarren dirua ez bada.

Industri sistema modernoaren ekoizpen jarduerek
ingurugiroan eragiten dituzten ondorioak honela
laburbildu daitezke:

1) Berriztagarriak ez diren baliabideak agortzea.
Agortze hori oso kezkagarria da kontsumo tasa
handiak eta erreserba txikiak dituzten baliabideetan
-beruna, zinka, merkurioa, petrolioa eta gas naturala-
edo nekez ordezka daitezkeenetan -platinoa eta
kromoa-;

2) Baliabide berriztagarriak agortzea, baliabideen
ustiatze tasa baliabideon leheneratze tasa baino
handiagoa delako. Agortze horrek eragin zuzen eta
larria du gizakien elikadurarako oinarrizkoak diren
baliabideetan -arrantza eta lur emankorra-, gizakiari
bizirik irauteko estrategikoak zaizkion baliabideetan
-ura-, eta bioaniztasunari eusteko funtsezkoak diren
baliabideetan -basoak eta oihan tropikala-;

3) Biosferak asimilatzen ez dituen -kutsadura- eta
gizakiengan ondorio kaltegarriak eragiten dituz-
ten edo baliabide berriztagarriak gutxitzen dituz-
ten hondakin metagarriak sortzea. Lehenengo
ondorioaren adibide dira eguratseko beruna, sul-
furoa eta ozonoa, ureko nitratoak eta aluminioa,
hondakin nuklearrak eta elikagaietako pestizidak.
Bigarren ondorioaren adibide dira euri azidoak
basoetan duen eragina edo itsasoaren kutsadurak
arrantzarako baliabideetan duena;

4) Habitat naturalak hondatzea, aniztasun biologikoa
galtzea eta ekosistemen erresistentzia gutxitzea;

5) “Berotegi efektuak” kliman sortzen dituen aldake tak.

Industri sistema modernoaren ondorioak eta industri
sistema horrek ingurugiroan eta gizakiengan dituen
eraginak oso onak dira, baldin eta Industri Iraultzaren
aroarekin konparatzen badira, baina oso txarrak dira,
baldin eta munduko biztanle askok bizi duen bereizkeria
eta gizarte bazterkeria kontuan hartzen bada.

Izan ere, mundu osoko gizakien bizi itxaropena askoz
handiagoa da aurreko aroarekin konparatuz gero, eta
aldi berean langileen bizi-baldintzak ere oso hobetu
dira, bai beren lanari dagokionez, bai beren bizimoduari
dagokionez. Eguratsaren kutsadura asko jaitsi da
industriguneek sortzen zuten kutsadurarekin konparatuz
gero, baina nabarmen egin du gora garraioari dagokionez.

Hala ere, gertaerarik garrantzitsuena mundu osoko
biztanleriaren artean dagoen alde handia da, ekoizpenari,
kontsumoari eta ekoizpenak zein kontsumoak
ingurugiroan dituzten eraginen ondorioei dagokionez.
Gaur egungo industri sisteman ekoizpen eta kontsumo
harremanak gidatzen dituen merkatu sistemak eskaria
termino ekonomikoetan non handiago, baliabideak han
ugariago banatzen ditu, alegia, baliabideen truke gehien
ordaindu dezaketenen artean bananatzen ditu baliabideak.
Hortaz, herrialde industrializatuetan bizi den mundu
osoko biztanleriaren laurdenak kontsumitzen ditu mundu
osoko merkataritza energiaren hiru laurdenak; altzairuaren
%79,aluminioaren %86, gai kimikoen %86; paperaren %85,
zuraren hiru laurdenak, haragiaren %60 eta arrainaren eta
laboreen %50. Aitzitik, herrialde horietako biztanleriak
sortzen du hain zuzen ere karbono dioxidoaren
jaulkipenen %92, euri azidoa eragiten duten sufrearen
eta nitrogenoaren %80, hondakin erradiaktiboen %96 eta
kloruroen eta floruroen %90.

Kontsumoa ez dago banatua ez espazioan ez biztanleriagan,
batez ere kontuan hartzen bada gizateriaren bosten bat,
Afrikako, Asiako eta Hego Ameriketako ia biztanle guztiak
alegia, erabateko txirotasunean bizi dela, bizirik irauteko
mailatik behera. Ekoizpenak eta kontsumoak ingurugiroan
dituzten eragin kaltegarriak banatuta daude ordea, eta ez
dute ez mugarik ezagutzen ez errespetatzen. Nolanahi ere,
aberastasunari esker kontsumitzaile aberatsek ondorio
kaltegarri askori ihes egiten diote, batez ere baliabideak
ahitzearekin, paisajea suntsitzearekin eta berek sortzen
dituzten hondakin batzuek zuzenean eragiten duten
kutsadurarekin zerikusia duten ondorioei.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K20 C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

3.- EUSKAL AUTONOMIA ERKIDEGOKO
EGOERA

Aurreko atalean egin dugun ekonomi sistemen
deskribapen berberak ondo azalduko digu Euskal
Autonomia Erkidegoaren ekonomi garapenaren historia.

Menderik mende, ekonomi jardueraren oinarria
autosufizientziazko ekoizpenerako ziren baliabide
berriztagarriak ustiatzea izan zen. Arrantza eta baserria
izan ziren Euskal Autonomia Erkidegoko ekonomiaren
ardatz nagusiak XVI. mendearen erdia arte. Orduz gero,
burdinaren ugaritasuna zela medio, basoetako zura erregai
gisa baliaturik eta geroago energia hidraulikoaz baliaturik,
burdinolek goraldia izan zuten, baina beste jarduerek ez
zuten, hala ere, beherakadarik izan.

Burdin aztarnategien aberastasunak ingelesen eta
belgiarren inbertsioak erakarri zituen XIX mendean.
Aztarnategi haiek indar handia hartzen ari zen ingeles
industriarako ustiatzen eta esportatzen zuten mea
hasieran eta, geroago, Euskal Autonomia Erkidegoko
siderurgiaren eta metalurgiaren hazia garatzen lagundu
zuten. XIX. mende bukaeraz geroztik, siderurgia izan zen
Euskal Autonomia Erkidegoko ekonomiaren ardatza eta
akuilua.

Gaur egun, herrialde industrializatu guztietan gertatu den
bezala, industri sektorea bigarren lekuan dago lanean ari
den biztanleria aktiboari dagokionez (%39a) eta Euskal
Autonomia Erkidegoko B.P.G.aren ekarriari dagokionez
(%37a). Industriaren aurretik, hirugarren sektoreak
B.P.G.ari %54a dakarkio eta biztanleria aktiboaren %51ri
ematen dio lana. Beste muturrean, lehenengo sektoreak
-nekazaritza, abeltzaintza, arrantza eta basogintza- B.P.G.ari
%2a dakarkio eta lanean ari den biztanleria aktiboaren
%3ari ematen dio lana.

Industri jarduera sektoreka banatua dago gaur egun
eta nahiko sakabanatua dago beraz; industria astunaren
eragina askoz txikiagoa da, langileen %4ak bakarrik lan
egiten baitu sektore horretan eta %3a besterik ez dakarkio
Euskal Autonomia Erkidegoko B.P.G.ari. Metalak eraldatzen
dituen sektoreak, berriz, -metalezko eraikuntzak, metalezko
gaiak, makinaria, material elektrikoa, garraiorako materiala-,
lanean ari den biztanleria aktiboaren %19ari ematen dio

lana eta %16a dakarkio Euskal Autonomia Erkidegoko
B.P.G.ari. Gainontzeko manufakturetan, besteak beste
elikagaien, kautxoaren eta plastikoen industrian eta paper
eta arte grafikoen industrian, lanean ari den biztanleria
aktiboaren %8ak lan egiten du eta %9a dakarkio Euskal
Autonomia Erkidegoko B.P.G.ari.

Hirugarren sektorearen jarduera garrantzitsuenak
merkataritza, garraioa eta komunikazioak eta administrazio
publikoak dira.

Ingurugiroaren ekonomiaren ikuspuntutik, aurreko atalean
industri sistema modernoetan definitu ditugun ezaugarri
guzti-guztiak biltzen ditu Euskal Autonomia Erkidegoko
gaur egungo ekoizpen sistemak. Sistema horrek ia ez du
gaitasunik bere burua ekoizpen baliabideez hornitzeko;
berriztagarriak ez diren eta, gainera, ez dauzkan baliabide
energetiko eta material asko erabiltzen ditu ekoizpen
sistema horrek; ingurugiroaren kutsadura eta hondamen
maila altuak ditu, industrializazioa gertatu zen garaitik
jasotako ondarearen ondorioz gehienbat, baina baita gaur
egungo ekoizpen eta kontsumo sistemaren ondorioz ere,
aldez bederen; bertako biztanleen kontsumo mailek eta
moduek ez dute batere elkartasunik agertzen munduko
txiro jendearekiko eta ingurugiroan ondorio kaltegarri eta
larriak sortzen dituzte orobat.

Izan ere, Euskal Autonomia Erkidegoko gaur egungo
ekonomiaren ereduak energia kontsumo handia du eta
hornigaien mendekotasun handia, baliabide erregai fosilak
inportatuz asetua. Zehatzago esanda, Euskal Autonomia
Erkidegoak 1995ean kontsumitu zuen energia kopurua
4,18 mtep-ekoa izan zen. Kontsumoaren %38a petroliotik
sortutako energiatik atera zen; %26a energia elektrikotik;
%17a, gas naturalak sortutako energiatik; %10a,
erregai solidoen energiatik eta, gainontzekoa, energia
eratorrietatik eta energia berriztagarrietatik. Aitzitik, lehen
mailako energiaren ekoizpena 561 ktep.eraino heldu
zen urte horretan; horren ondorioz Euskal Autonomia
Erkidegoak bere burua energiaz hornitzeko duen indizea
%10ekoa da.

Ohiko energia elektrikoa sortzen duten bi zentralek -
Pasaia eta Santurtzi-, ekoizpenean ari diren gas naturalezko
bi aztarnategik -Gaviota eta Albatros-, 19 zentral
hidroelektriko txikik eta zuraren hondakinak energia
sortzeko ustiatzen dituzten paperolek osatzen dute Euskal
Autonomia Erkidegoko energia ekoizpenaren egitura.
Baliabide fosilik ez izateak eta energia berriztagarrien

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 21C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

garapen eskasak kanpoko energia horniduraren zeharo
mendeko dauka Euskal Autonomia Erkidegoko ekonomia.
Sektoreka, industria da zalantzarik gabe energia
kontsumitzailerik handiena, 2.400 ktep 1995ean, Euskal
Autonomia Erkidegoan guztira kontsumitu zen energiaren
%58 hain zuzen ere. Asko kontsumitzen dutelako
aipagarriak dira, besteak beste, siderurgia-fundizio sektorea,
%50eko energia kontsumo industriala baitu, paperaren eta
kartoiaren industria, %12, metalezko gai eraldatuak, %7, eta,
proportzio berean, garraiobideen eraikuntza. Nabarmena
da orobat garraio (%23) eta egoitza (%11) sektoreen
energia kontsumoa.

Ekoizpen prozesu garrantzitsuenetan “input” gisa
erabiltzen diren materialei dagokionez, egoera energiazko
“input”etan adierazitakoa bezalakoa da: ez dago baliabide
materialik “input” horietarako eta, beraz, gehienak kanpotik
inportatu behar dira. Gainera, berriztagarriak ez diren
baliabide materialak izaten dira oro har, paperoletan eta
lehenengo sektorean izan ezik, horiek inportazioak egin
behar izaten baituzte maiz beren ekoizpen gaitasuna
hobetzeko.

Burdina, behinola Euskal Autonomia Erkidegoko
industrializazioari bultzada handia eman zion material
garrantzitsua izan bazen ere, askoz urriagoa da Bilbo
inguruan, mea aztarnategiak pixkanaka agortzen ari
baitira. Metalezko mineralak oso urriak dira, bai zinkaren
eta berunaren gisakoak, bai kobrearen gisakoak. Antzeko
zerbait gertatzen da metalezkoak ez diren mineralekin,
nahiz Nafarroako Foru Erkidegoan ugariak diren.

Ekoizpen jarduerek Euskal Autonomia Erkidegoko
ingurugiroan duten eraginari dagokionez, irakur bedi
“Kutsadura” eta “Bioaniztasuna” gaiei dagozkien material
didaktikoen “Sarrera nagusia” deritzan kapitulua, eragin
horiek zehatz-mehatz aztertzen baititu.

4.- HAZKUNDE ETA GARAPEN
EUSKORRA

Aurrerabidearen ideologiaren eraginez, merkatu gizarteek
helburu bakarra dute, ekonomiaren hazkundea, Barne
Produktu Nazionalaren gehikuntzan (PNG) gauzatua.
Testuinguru horretan, sistema horien ekoizteko erak
ingurugiroan sortzen dituen arazoei buruz gogoeta egin

ondoren, kritikak egin izan zaizkio maiz sistema horien
garapen ereduari eta, zehatzago, ekonomiaren hazkundeari.
Kritika horien ildotik, eman litezkeen alternatibak planteatu
izan dira, sumatu izan diren arazoak konpontze aldera.

Eztabaida bizia izan da, eta bizia da oraindik ere, eta
kontzeptu aberastasun bat ekarri du, ekonomiaren eta
ingurugiroaren arteko harremana azaldu eta harreman horri
irtenbideak emango dizkion berariazko kontzeptu multzo
bat sortzeko lagungarria izan litekeena: “ekonomiaren
hazkundea moteltzea”, “hazkunde zero”, “ekogarapena”
edo oraintsukoago “garapen euskorra”. Orain arte landu
izan diren metodologiazko ikuspegien arabera bi joeratan
sailka daitezke pentsamendu ekonomikoari egin zaizkion
ekarriak: 1) ingurugiroaren ekonomia, pentsamendu
neoklasikoaren hatsapenetan oinarritua eta kanpoaldeko
arazoen azterketaz eta baliabide agorgarriak belaunaldien
artean banatzeaz arduratzen dena (Pigou, Coase, Mishan,
Solow); 2) ekonomia ekologikoa, “ikuspegi ekointegratzaile”
bat lortu nahi duena eta ekonomiarentzat “sistema ireki
baten ikuspegia” eskatzen duena (Georgescu-Roegen,
Kapp, Daly, Martínez Alier, Naredo).

Garapenak ingurugiroan duen eragina neurtzerakoan
engainagarria izaten da BPGaren hazkunde mailari
erreparatzea, kontuan hartu behar baita BPG kontzeptuak
ez duela ekonomiak ekoizten dituen materialen balorazio
fisikorik egiten, balorazio hori, aitzitik, dirutan egiten du,
merkatuaren prezioen arabera edo ekoizpen faktoreen
kostuen arabera. Beraz, ingurugiroari buruzko edozein
erabaki BPGaren hazkunde politikan oinarrituta baldin
badago, bere helburuak ez lortzeko arriskua du. BPGak
ez du ingurugiroaren hondamenaren ez eta ekonomi
jardueraren banakuntzaren ondorioen berri ematen.
Testuinguru horretan, ekonomilari batzuek (Jacobs, M.) esan
dute “BPGak ingurugiroan duen eraginaren koefizienteak”
ezartzea komeniko litzatekeela, BPGaren diru-sarrera
unitate bakoitzaren hazkundeak ingurugiroan zer nolako
eragina duen neurtzeko. Ekoizpen sektore bakoitzak
ingurugiroan duen eragin koefizientea desberdina izateak
esan nahi du garrantzizkoena ez dela BPGa zer kopurutan
hazten den jakitea, hazkunde horren kalitea jakitea baizik,
alegia ea BPG hazkundeak ingurugiroan duen eraginaren
koefizientea gutxitzen uzten dioten ekoizpen sektoreen
arabera hazten den jakitea.

Azken urteetan, Bruntdtland deritzan txostenaz geroztik
(1987), hazkundeari buruzko eztabaidak “garapen
euskorra”ren kontzeptua interpretatzea eta zehaztea izan

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K22 C E I D A

E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

du ardatz. Garapen hori, txosten horrek definitu zuen eran,
“oraingo premiak etorkizuneko belaunaldiek beren premia
propioak asetzeko izan dezaketen gaitasuna konprometitu
gabe asetzen dituen garapena da”.

Herman R. Daly-k zehaztu ditu “garapen euskorrerako
sei irizpide operatiboak”, eta J. Riechman-ek bildu ditu
“Garapen euskorra: interpretazioaren aldeko borroka”
(TROTTA argitaletxea) deritzan artikuluan, eta horiek dira
guk hona aldatu eta laburbildu ditugunak:

1) Interbentzio metagarriak eta erremediorik ez
duten kalteak zeharo baztertu behar dira.

2) Baliabide berriztagarrien ustiatze tasek ez dituzte
baliabide horien leheneratze tasak gaindituko.

3) Berriztagarriak ez diren baliabideen ustiatze
tasa iraungarria izango da, baldin eta baliabide
horien agortze tasa ordezko gai berriztagarrien
sorkuntza tasa baino txikiagoa bada.

4) Hondakinak jaulkitze tasak hondakin horiek
hartzen dituzten ekosistemen asimilazio gaitasun
naturala baino txikiagoa izan beharko du.

5) Baliabideen produktibitatea gehituko duten
teknologiak sustatu behar dira.

6) Arriskuen munta handia ikusirik, zuhurtziaren eta
aurrea hartzearen hatsapenak hobetsi behar dira
eta hondamendi arriskuak dakartzaten aukerak
baztertu.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 23C E I D A

Unitate didaktikoa: 1. Zikloa

EGUNEROKO BIZITZAN
ERABILTZEN DIREN

PRODUKTUAK:
EKOIZPEN PROZESUAK,

BANAKETA ETA KONTSUMOA

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 2 9

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 3 0

E d u k i a k 3 1

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 3 3

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 3 4

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 3 5

A r i ke t e n a z a l p e n a 3 6

B . A R I K E TA B I L D U M A 4 2

L

E
H

E
N

H

E
Z

K
U

N
T

Z
A

-

E

K
O

N
O

M
I

J

A
R

D
U

E
R

A
K

E

T
A

I

N
G

U
R

U
G

I
R

O
A

E
G

U
N

E
R

O
K

O
 B

IZ
IT

Z
A

N
 E

R
A

B
IL

T
Z

E
N

 D
IR

E
N

 P
R

O
D

U
K

T
U

A
K

:
E

K
O

IZ
P

E
N

 P
R

O
Z

E
S

U
A

K
,

B
A

N
A

K
E

T
A

 E
T

A
 K

O
N

T
S

U
M

O
A

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A .

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 29C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

1. Ingurunearen eta gizakien artean dagoen elkarrekiko
mendekotasunaren kontzientzia harrarazi ikasleei.
Baliabide naturalak erabiltzen ditugu eta horri esker
asetzen ditugu gure premiak. Horrexegatik da hain
garrantzitsua gure ingurunea errespetatu eta ahalik eta
gutxiena hondatzea.

 (A kategoria)

2. Ikastetxean, famili giroan eta herrian kontsumo jarrera
kontzienteak bultzatu.

 (C kategoria)

3. Egunero erabiltzen ditugun elikagaiak eta ondasun
materialak errespetatzera eta zaintzera ohitu
(produktuak hobeto erabiltzeko proposamenak).

 (C eta D kategoriak)

4. Giza bizia antolatzeko era ohizkoenak ezagutu:
produktuak erabiltzeko prozesuen segida (eraldaketa,
ekoizpena, banaketa eta kontsumoa); merkaturatzea;
produktu motak eta produktu horien ahalmenak eta
erabilerak; jarduera horiek sortzen duten eragina
eta birziklatzeak eta produktuak berriz erabiltzeak
ingurugiroari dakarkion onura (produktu horiek nondik
datozen, zertaz eginak dauden eta nora doazen jakin).

 (B kategoria)

5. Baliabide natural nagusiak eta erabilienak identifikatu,
eguneroko bizitzatik hartutako adibideen bidez.

 (B kategoria)

6. Gizakien premiak asetzeak baliabide naturalen gutxitzea
eta galera dakar ; arazo horrekiko sentikorrak izan
(baliabide natural asko iturri mugatuak dira).

 (A, B eta C kategoriak)

7. Ingurune naturalarekiko sentiberatasun etikoa landu
(baliabide naturalen horniduraz neurriz gain ez baliatu
eta gure ingurugiroa ahalik eta gutxiena hondatu).

 (A kategoria)

8. Inguru hurbilean esperientziak egin (behaketak,
bateratze lanak...), inguratzen gaituen errealitatea
ezagutu eta hari buruz hitz egiteko.

 (B kategoria)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea.

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K30 C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 31C E I D A

3.1 KONTZEPTUAK

• Ikasleek beren inguru hurbilean (etxean, eskolan,
auzoan) erabiltzen dituzten elementuak.

Produktu horiek erabili arte gertatzen diren
prozesuak:

- Baliabide naturalak eraldatu (hondakinak
sortzen dira eta eragina izaten dute
ingurugiroan).

- Ekoizpena (zertaz eginak daude?).
- Banaketa (nondik datoz eta nora doaz?)
- Kontsumoa.

• Gure eguneroko bizitzan gehien erabiltzen
ditugun baliabide naturalak: baliabide motak eta
beren sailkapena; baliabide horiek erabili izanak
dakartzan ondorioak.

• Ekoizpengune nagusiak:
- Landa (nekazaritza, abere hazkuntza) eta

itsasoa (arrantza).
- Fabrikak.

• Produktuen banaketa eta merkaturatzea:
produktuak erosten ditugun lekuak (denda
motak).

• Produktuen kontsumoa:
- Gure beharrak asetzeko:

- oinarrizko beharrak (elikadura, jantziak,
etxebizitza, garbiketa)

- bestelako beharrak (garraioa, hezkuntza,
aisia - jostailuak, kirolak-)

- Beste ekoizpen prozesutan erabiltzeko

*Bi jarduera horiek eragina izaten dute
ingurugiroan eta hondakinak sortzen dituzte
(zaborrak).

• Elikagaiak eta ondasun materialak arretaz
erabiltzera eta zaintzera ohitu (gai horiek
erabiltzeko era egokia).

• Hondakinak: sortu, ezabatu, berriz erabili,
birziklatu.

3.2 PROZEDURAK

• Haurraren ingurunean gehien erabiltzen diren
produktuak aztertu (jostailuak, gozokiak, eskolako
materiala…): ezaugarriak, ohizko erabilera, jatorria
(zein baliabide naturaletik datozen), produktu
horiek egiteko eta banatzeko beharrezkoak
diren prozesuak, produktu horiek non eskura
daitezkeen, produktu horiek zer aukera dituzten
berriz erabiltzeko edo birziklatzeko, produktu
horiek zer hondakin mota sortzen duten eta
ingurugiroan zer nolako eragina duten eta behar
bezala erabiltzeko aholkuak.

• Fitxak erabili unitatean azalduko diren ariketak
egiteko.

 Produktu motak identifikatu eta asetzen duten
behar motarekin erlazionatu.

 Maisuak zuzendutako elkarrizketak eta bateratze
lanak izango dira ikasgelan lan egiteko ohizko
prozedurak.

• Landu nahi diren gaiei erreparatu ondoren
marrazkiak eta horma irudiak egin, jaso diren
argibideak osatzeko.

• Produktuak behar bezala erabiltzeko
proposamenak egin (kontsumo kontzientea eta
arduraz egina), sortzen diren hondakinak behar
bezala erabili eta ingurugiroan sortzen diren
eraginak gutxitzeko erak aztertu.

• Baliabide naturalak aurrezten lagunduko duten
neurriak proposatu.

• Ikasgelan planteatutako arazoak adostasunez eta
bat etorriz konpondu.

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K32 C E I D A

3.3 JARRERAK

• Haurrei kontsumitzaile kontziente eta arduratsuak
izaten lagunduko dieten ohiturak landu.

 Baliabideak arrazoiz eta zentzuz erabiltzeko
premiaren kontzientzia hartu.

• Produktuak eta beren hondakinak zaintzeko
eta behar bezala erabiltzeko kontzientzia hartu,
ingurugiroa ahalik eta gutxiena hondatzeko.

• Jokabide egokiak eta desegokiak bereizteko
gaitasuna.

• Gune naturalak hondatzen dituzten giza
jarduerekiko jarrera kritikoa landu eta ingurugiroak
gure inguruan dituen arazo nagusiei irtenbideak
ematen saiatu.

• Inguruan dituzten materialak nola erabil litezkeen
jakiteko eta material horiek aztertzeko gogoa
ernarazi.

• Adiskidetasun, elkartasun eta laguntasunezko
jarrerak bultzatu.

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

• Zer produktuk asetzen dituzten gure oinarrizko premiak
eta zeintzuk ez diren beharrezkoak jakin.

 (3 eta 4 helburuak)

• Baliabide natural nagusiak identifikatu eta sailkatu.
 (4 helburua)

• Ikasgelan eta eskolan ikasleari behar bezala portatzen
lagunduko dioten ohiturak hartu, horretarako kontsumo
arduratsua bultzatuz.

 (1, 2 eta 3 helburuak)

• Talde lanetan parte hartu, lan horiek egiteko arauak
errespetatuz eta egin beharreko lanak arduraz eginez.

 (Sintesia)

• Bizi izan dituen gertaeren bidez arazo xumeak aztertu,
ingurugiroa ahalik eta gutxien hondatzeari dagozkionak
batik bat; irtenbideak eman, eztabaidetan eta bateratze
lanetan elkarrizketaz baliatuz horretarako.

 (8 helburua)

• Kontsumo arduratsuaren garrantziaz eta premiaz
kontzientzia hartu.

 (6 eta 7 helburuak).

• Maiz kontsumitzen ditugun produktuak nondik datozen,
zertaz eginak dauden eta haiekin zer gertatzen den
jakin.

 (4 helburua).

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 33C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

Produktuen erabilera prozesuen segidari dagokionez
(eraldaketa, ekoizpena, banaketa eta kontsumoa), gizakiak
biziera nola antolatzen duen ikasleei azaltzen laguntzea da
unitate didaktiko honen helburu nagusia.

Kontsumitzaile kontziente eta arduratsua izateak zer nolako
garrantzia duen irakatsi behar zaie ikasleei. Haurrak nolako
jokabidea izan, hartara neurri handi batean handiagoa edo
txikiagoa izango da ingurugiroaren hondamena.

Landuko ditugun ariketek behaketan, gogoetan eta parte
hartzean oinarritutako lan metodologia proposatzen
diote haurrari, eta horietxek izango ditu lan prozedura
nagusiak bere inguru hurbilenean dauden produktuak
nola kontsumitu aztertzerakoan.

Haurrari oso hurbilak zaizkion egoerak eta jarduerak
baliatuko ditugu (urtebetze jaiak, Eguberriak...) haurrak
bere inguruarekiko jarrera egokiak ikas ditzan, eta inguru
hori osatzen duten elementuak behar bezala erabiltzen
eta balioesten orobat ikas dezan.

Ariketak egiterakoan jarrera positiboa agertzen erakutsiko
diegu ikasleei, ariketetan gogotik parte har dezaten, aurrea
har dezaten eta beste guztiekin batera lan egin dezaten.

Garrantzitsua da baita ere haurrengan kritikarako sena
bultzatzea eta alternatibak proposatzerakoan eta erabakiak
hartzerakoan haurrek bere kabuz jarduten ikastea.

Ikaslearen heziketa osoa izango litzateke beste helburu
bat. Beraz, hemen proposatzen ditugun ariketek, bakoitzak
bere helburu berezia izateaz gainera, badute denek
mezu orokor bat hainbat sentimendu sorrarazte aldera:
aniztasuna aintzat hartzea, elkarren arteko lankidetza eta
elkarrekiko errespetua.

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K34 C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 35C E I D A

Hau da hau gauza pila!

Zer gertatzen da zerbait jan

edo zerbait erabili aurretik

eta ondoren?

Bururatu zaizu inoiz...?

Ikasgela nola erabiltzen

dugu?

Eta zuk, zer jaten duzu?

Ospa dezagun gure

urtebetetzea!

Nola portatzen gara?

Gure jostailuak!

Eta zer gertatzen da

Eguberrietan?

Erabakiak berrazter ditza-

gun!

Eman zure iritzia

 • •

 • •

 • •

 • •

 • • •

 •

 • •

 •

 • •

 • • •

 • • •

ARIKETAK

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKA

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K36 C E I D A

Lehenengo ariketa honetan saiatuko gara jakiten ea
zeintzuk diren haurrek eguneroko bizitzan gehien
erabiltzen dituzten produktuak. Eskolan erabiltzen
dituztenak eta kalean erabiltzen dituztenak bereizi
beharko dituzte (horiexek baitira haurraren inguru
hurbilenak). Beren premiak zer produktuekin
asetzen dituzten esateaz gainera, ezagutzen dituzten
saltokiez gogoeta egingo dute haurrek.

Gehien gustatzen zaizkien produktuak zeintzuk
diren ere erabaki beharko dute. Informazio guztia
bildu ondoren, maisuak bateratze lana proposatuko
die haurrei, eta hortik aurrera adin horretako
lehentasun eskala erabakiko dute. Eskala hori
ikasleek egindako marrazki guztiak bilduko dituen
horma irudi batean adieraziko dute. Jostailuak,
jantzi motak, gozokiak, janaria... haurrek aipatutako
ordenaren arabera sailkatuko dira eskala horretan.

Horma irudia bukatu ondoren, gehien gustatu
zaien saila aukeratu beharko dute haurrek. Ariketa
bukatzeko, interesgarria litzateke galdera irekien
bidez haurrei gogoeta eginaraztea, esatebaterako:
zergatik ez zaizue hori hainbeste gustatzen? Ez
duzue uste gauza beharrezkoagoak badaudenik?
Zerbait gehiago eduki nahi zenukete baina gurasoek
ez dizuete erosten?

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxak (ikasleak betetzeko)
• Hormirudia egiteko tresnak (biltzeko papera

metro 1 X metro 1 neurrikoa, guraizeak,
kola, margoak, kortxozko taula eta txintxetak
taula horman jartzeko).

• Tenporalizazioa: 60’

 HAU DA HAU GAUZA PILA!

Ariketa honen bidez saiatuko gara jakiten ea
haurrek zer dakiten baliabide naturalak ateratzeko
eta lantzeko prozesuen arteko harremanaz (nondik
datoz eta zertaz daude eginak?), merkaturatze/
banaketaz (nora doaz?) eta, azkenik, produktu horien
kontsumoaz.

Ariketa bi ataletan banatuko dugu. Lehenengoan (A
ZATIA), arestian aipatu ditugun prozesuen arteko
harremana landuko da. Ariketa hori egiteko binetetako
elementuak erlazionatu beharko dituzte. Beraz,

bineta bakoitzean agertuko diren marrazkiek
adieraziko dute zeintzuk diren izaditik hartzen
ditugun baliabide nagusiak, zein saltokitan eros
ditzakegun baliabide horiek eta eguneroko zein
egoeretan erabiltzen ditugun.

Bigarren atalean (B ZATIA), ikasleek gogoeta egingo
dute ea zer egin dezakegun produktu jakin batzuk
kontsumitzean sortzen ditugun hondakinekin eta
erabileraren poderioz hondatu edo zaharkitu egin
diren objetu eta materialekin (arreta berezia jarriko

 ZER GERTATZEN DA ZERBAIT JAN EDO ZERBAIT
 ERABILI AURRETIK ETA ONDOREN?

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 37C E I D A

dugu haurrei gehien gustatzen zaizkien eta beraz
kontsumitu ohi dituzten produktuetan: gozokiak,
jostailuak, jantziak, liburuak…).

Ariketa honen bidez haurrak kitzikatu egin nahi
ditugu maiz jaten eta erabiltzen dituzten produktuak
berriz erabiltzeko ahal diren aukera guztiak kontuan
har ditzaten.

Behar-beharrezkoak ez diren produktuak gutxiago
kontsumitu behar direla esan behar zaie haurrei
(Behar ez dugun gauzarik ez erosi eta ontziratutako
produktu gutxiago kontsumitzen saiatu!). Eta
paperean edo kartoiean bilduak edo kristalezko
ontzietan dauden produktuak kontsumituz gero,
oso kontuan hartu behar dugu horiek birzkiklatzeak
inguruneari dakarkion onura. Materia organikoa
denean, nahitaez zabor ontziak erabili beharko
ditugu.

Bi atalen ondorio gisa, bateratze lana egingo dugu
fitxen emaitzak aztertzeko. Irizpide desberdinak
egonez gero, denon artean eztabaidatuko ditugu.

• Ariketa egiteko behar den materiala:
• Lan egiteko A eta B fitxak (ikasleak

betetzeko).

• Tenporalizazioa: 60’

Ariketa honen bidez jakinarazi nahi diogu ikasleari
berak dituen premia guztiak, oinarrizkoak izan ala
ez, ingurugiroaz egiten dugun erabilerari esker ase
daitezkeela.

Gu ere izadiaren zati bat garela eta izadia
errespetatzen eta behar bezala zaintzen ikasi behar
dugula adierazi nahi diegu. Gogoan hartu behar dugu,
gainera, bizirik iraungo badugu, izadiaren mende
gaudela, baliabide naturalak baitira egunero jaten
dugun eta daukagun guztiaren sorburua.

Ariketa honetan haurrek harremanetan jarri beharko
dituzte aurkezten zaizkien produktuak eta produktu
horien sorburu diren baliabide naturalak.

Horretarako, koloreak jarri ahal dituzte baliabideetan
eta produktuetan.

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).

 • Tenporalizazioa: 20’

 BURURATU ZAIZU INOIZ.. .?

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K38 C E I D A

Haurrek ordu asko pasatzen dituzte ikasgelan,
horrexegatik garrantzia handia du eremu hori
baliatzeak haurrei jokabide egokiak irakasteko.
Eskolako materiala nola erabili landuko dugu batez
ere; ura alferrik galtzeak dakarren kaltea erakutsiko
diegu (kanilak irekita uzteko ohitura izaten dute)
eta, beharrezkoa ez denean, paper gutxiago erabili
behar dela esango diegu (orriak bi aldetatik erabili,
komuneko papera ez alferrik erabili...).

Jolasorduan zer janari mota jaten duten ere
aztertuko dugu. Badakigu familia baten jan ohiturak
ezin direla aldatu, baina horrek ez du esan nahi
eskolan ongi jaten irakatsi behar ez zaienik. Gero
eta gutxiago dira jolasgaraian jateko ogitarteko
bat eta fruta ekartzen duten haurrak, gero eta
handiagoa baita haurrei opilak, txokolatinak eta
industrialki egin eta ontziratutako gisa horretako
produktuak erosteko joera. Noizbehinka
horrelakoak jateak ez dakar kalterik, baina maizegi
jaten badira, azkenerako kaltea dakarkiote gure
osasunari eta ingurugiroari.

Ariketa honen bidez arestian adierazi dugun guztia
azaldu nahi diegu haurrei; horretarako denen
artean “erabaki” batzuk har ditzatela proposatuko
zaie, ikastaroa bitartean nahitanahiez bete beharko
dituzten erabakiak alegia. Erabakiak honelakoak izan
daitezke:

- Erabili ondoren kanila itxi.

- Behar dugun komuneko papera besterik ez
erabili.

- Orriak bi aldetatik erabili.

- Besteei lagundu laguntza eskatzen
digutenean.

- Ogitartekoaren papera beste egun baterako
gorde, ahal izanez gero.

- Hamaiketakoa egiteko astean behin fruta
ekarri.

- Hamaiketakoa astean behin besteekin
banatu.

Hobe da hasieran erabaki gutxi hartzea, eta
erabaki gehiago hartu nahiz izanez gero, pixkanaka-
pixkanaka egitea. Adin horietan konpromezu mailak
aurrera egingo badu, astiro-astiro behar du.

Aurrerago, 10. ariketan, erabaki horiek
berraztertzea proposatuko da. Denen artean
aztertuko dute ea erabakiak betetzen dituzten edo
ez eta ea erabakiren bat kendu edo besteren bat
erantsi behar den.

Gauzak banatzea, elkar errespetatzea eta bestei
laguntzea oso garrantzitsua dela erakutsi nahi zaie
haurrei, eta horixe da ariketa honen beste helburu
bat.

Ikasgelako ume guztiek proposamen bateratu bat
egingo dute erabakiak erabakitzeko.

• Ariketa egiteko behar den materiala:
• Lana egiteko fitxa (ikasleak betetzeko. Fitxa

horietan adieraziko dituzte hartu dituzten
erabakiak).

• Tenporalizazioa: 45’

 IKASGELA NOLA ERABILTZEN DUGU?

4.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 39C E I D A

Haurrek litxarreriak eta “zabor jana” esaten zaiona
(hanburgesak, patata frijituak, opilak...) jateko duten
zaletasuna arazo larria bihurtu da. Aurreko ariketan
esan dugun bezala, produktu horiek noizbehinka
jateak ez dakar kalterik, baina, zoritxarrez, elikadura
mota hori oso modan dago gaur egun.

Ariketa hau bi zatitan banatuko dugu. Lehenengoan (A
ZATIA), jateko ohiturez gogoeta egitera bultzatuko
ditugu haurrak. Maisuak janari osasuntsuak
dakartzan onurak azalduko dizkie haurrei, bestelako
produktuak noizbehinka jan daitezkeela ere esanez.

Ariketaren bigarren zatian (B PARTEA), haurrek
kontsumitzen dituzten produktuak nola bilduta
dauden edo zer nolako ontzietan dauden aztertuko
dugu. Jostailuak, gozokiak...etab. erakargarriagoak
izan daitezen paper, beira, plastiko... asko erabiltzen
denez, garrantzia handia du material horiek
birziklatzeko edo berriz erabiltzeko premiaren
kontzientzia sortzea haurrengan. Esan gabe doa

lehentasuna duela produktu horiek, ahal den
neurrian, gutxiago kontsumitzeko saioak.

Fitxa betetzerakoan eskuarki erabiltzen dituzten
jostailuen eta litxarrerien paketeak eta estalkiak
gogoan har ditzatela eta marraz ditzatela eskatuko
diegu haurrei. Bildutako informazio guztiarekin
bateratze lana egingo da.

• Ariketa egiteko behar den materiala:
• Lana egiteko A eta B fitxak (ikasleak

betetzeko).

• Tenporalizazioa: 60´

 ETA ZUK, ZER JATEN DUZU?

Urtebetetze jaiak izaten dira adin horretako
haurrei gehien gustatzen zaizkien jarduerak,
beraiek izaten baitira protagonistak. Zoritxarrez,
gero eta balio sozial eta moral gehiago galtzen ari
dira, esatebaterako adiskidetasuna, laguntasuna eta
gauza xumeekin konforme egotea. Horrelako festek
badute eragozpen bat, kontsumismoa bultzatzen
dutela alegia.

Behar-beharrezkoa iruditzen zaigu maisuak gai
horretaz haurrei hitz egitea. Maisuak esango die,
besteak beste, hobe dela adiskide onak izatea
eta laguntza behar duenari laguntzea, gauza asko
edukitzea baino.

Nola ospatzen ditut nik jai horiek? hori da ariketa
honen bidez ikasleei eginarazi nahi zaien gogoeta.
Fitxetan bildutako informazioarekin bateratze lana
egingo dute gero.

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30´

 OSPA DEZAGUN GURE URTEBETETZEA!
5.

 A
 R

 I
K

E
T

A
6.

 A
 R

 I
K

E
T

A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K40 C E I D A

Bere inguru hurbilean (etxean, eskolan eta auzoan)
dauzkan produktuen erabileraz eta jan ohiturei
dagokion guztiaz ikasleari gogoeta eginarazteak
garrantzia handia du.

Materialak arduraz kontsumitzeak ingurugiroari
egiten zaion kaltea arindu dezake, neurri handi
batean. Eta elikadurari dagokionez, esan behar zaie
janari osasuntsuak jatea beraien onerako dela.

Egoera desberdinak erakutsiko dizkiegu (elkarren
aurkakoak) eta ikasleak egokiena iruditzen zaiona
aukeratu beharko du, “ingurugiroarekin eta neure

buruarekin arduratsuagoa izango nintzateke baldin
eta...” irizpidetzat harturik.

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30´

NOLA PORTATZEN GARA?

Ariketa hasteko “ideia zaparrada bat” proposatuko
diegu haurrei, mota honetako galdera irekiak eginez:
jostailu asko dituzue? Jostailu horiekin jolas egiten
duzue? Zer oparitzen dizuete zuen urtebetetze
egunean? Eta Eguberrietan? Zer egiten duzue
jostailu bat gustatzen ez zaizuenean edo hondatuta
dagoenean? Zakarretara botatzen duzue edo ez
zaizue axola beste norbaiti ematea? Nahiago duzue
jostailuekin bakarrik jolastu edo adiskideekin batera
jolastu? Jostailu batek pilarik ez duenean, polita
izaten jarraitzen al du?...

Jostailuak balioetsi egin behar direla, beste neska-
mutiko askok jostailurik ez dutela eta daukaguna
besteekin banatu behar dugula esango diegu haurrei.
Horrek guztiak lehiakortasuna gutxituko du eta
adiskidetasuna areagotuko.

• Ariketa egiteko behar den materiala:
• Lana egiteko fitxa (ikasleak betetzeko).

• Tenporalizazioa: 45´

 GURE JOSTAILUAK!

Ariketa honetan Eguberriei zer garrantzia ematen
dioten galdetuko diegu haurrei. Denok dakigu
sasoi hori maitasuna, anaitasuna... garaia dela, baina
ez dezagun ahaztu adin horretako haurrek beste
ikuspuntu bat izan dezaketela, gehienbat opariak
baitituzte gogoan (norberak etxean Eguberriak nola
ospatu, haurrak hala biziko du jaia, jakina).

Haurrei esango zaie jai horiek maitasun giroan
ospatzekoak direla eta opariek ez dutela hainbesteko
garrantzirik, Eguberriak familiartean eta lagunartean
egoteko direla alegia.

Haurrei esan behar zaie baita ere Eguberrietan zuhaitz
asko botatzen direla. Etxeak apaintzeko zuhaitzak
erosteko ohitura dago, baina haurrei garbi azaldu

ETA ZER GERTATZEN DA EGUBERRIETAN?

7.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

9.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 41C E I D A

behar zaie: zer gertatzen da gero zuhaitzekin? Non
uzten ditu jendeak? Komeni da haurrei jakinaraztea
zuhaitz horiek inguruko lekuren batean birlandatzea
onuragarria litzatekeela ingurugiroarentzat (zuhaitz
bat landatzeak bizi berrien sorrera dakar!)

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30’

Ariketa honetan arestian proposatutako “erabakiak”
berraztertuko dira. Erabaki horiek ea ordu arte
bete diren edo zein mailatan bete diren labur-labur
aztertu eta ea aldatu behar diren ala ez erabakiko
dute.

Data honetatik aurrera erabaki horiek hamabost
egunero aztertzea iradokitzen dugu.

Haurrek esloganak egin eta gelako eta komuneko
paretetan jarriko dituzte, erabakiak ez ahazteko.
Beraiek aukeratu beharko dute zein den eslogan
horiek jartzeko leku aproposa. Lana banatuko dute
eta eslogan bakoitza hiruzpalau haurren artean
egingo dute. Maisuak erabakiko du lana nola banatu,
erabaki multzoaren eta ikasle kopuruaren arabera.

Ikasleak “kontroleko fitxa”n apuntatu beharko du
ea erabakiak betetzen ari diren ala ez. Kontroleko
fitxa hori ikasgelako iragarki taulan jarriko du eta,
astero, ikasle batek hartuko du fitxa hori betetzeko
ardura. Ikasle horrek proposamen berriak ere egin
beharko ditu.

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).
• Esloganak egiteko behar diren tresnak.

• Tenporalizazioa: 60’

 ERABAKIAK BERRAZTER DITZAGUN!

Pixka bat pentsatu ondoren, haurrek aurkezten
zaizkien egoera eta gertaeretatik zeintzuk iruditzen
zaizkien egokiak eta zeintzuk desegokiak erabaki
beharko dute. Gure inguruko materialak eta
baliabide naturalak nola erabiltzen ditugun, horixe
da proposatuko zaizkien esaldien edukia.

Ingurugiroa ahalik eta gutxiena hondatzeko eta, bide
batez, ingurugiroa babesteko irtenbideak proposatzea
ariketa interesgarria izan liteke haurrentzat. Maisuak,
beraz, eztabaida txiki bat sorraraziko du haurrek
irtenbideak bilatu eta proposa ditzaten.

• Ariketa egiteko behar den materiala:
• Lan egiteko fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30’

 EMAN ZURE IRITZIA

9.
 A

 R
 I

K
E

T
A

10
.

A
 R

 I
K

E
T

A
11

.
A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K42 C E I D A

Egunero gauza desberdin asko erabiltzen dituzu etxean, eskolan
edo kalean lagunekin jolasean. Pentsatu pixka bat eta fitxa
hau bete.

 Etxean erabiltzen dut

ko

 Eskolan erabiltzen dut

ko

 Kalean erabiltzen dut

.. ...ko

Badakizu daukazun guztia dendetan erosten dela? Jo dezagun
zerbait behar duzula, zer denda motara joango zinateke?

behar banu joango nintzaeke

 HAU DA HAU GAUZA PILA!

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 43C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

Gogoan hartu etxean dauzkazun gauza guztiak.
Koadro honetan marraz itzazu nahiago dituzunak.

Konpara ezazu zeure marrazkia zeure ikaskideen marrazkiekin.
Marrazki guztiak bildu eta hormirudi bat egin!

Izenburu hau jar diezaiokezue

“GEHIEN GUSTATZEN ZAIZKIGUN GAUZAK”

 HAU DA HAU GAUZA PILA!

1.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K44 C E I D A

(A ZATIA)
Begiraiezu marrazki horiei! Marrazki batzuek izaditik hartzen
ditugun baliabideak irudikatzen dituzte; beste batzuek, baliabide
horiek erosten edo eskuratzen diren lekuak, eta, azken binetako
marrazkietan eguneroko bizitzan produktu horiek erabiltzen
dituzun zenbait egoera ageri dira.

Jakingo zenuke hiru binetetako marrazkiak erlazionatzen?
Egin ezazu saioa, baietz asmatu! (margo bereko zirkuluak egi-
nez erlaziona ditzakezu binetak).

 ZER GERTATZEN DA ZERBAIT JAN EDO ZERBAIT
 ERABILI AURRETIK ETA ONDOREN?

NATUR BALIABIDEAK

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 45C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

 ZER GERTATZEN DA ZERBAIT JAN EDO ZERBAIT
 ERABILI AURRETIK ETA ONDOREN?

PRODUKTUAK ESKURATZEKO DAUDEN TOKIAK

PRODUKTUEN ERABILPENA
2.

 A
 R

 I
K

E
T

A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K46 C E I D A

(B ZATIA)
Jaten dugun bakoitzean edo zerbait erabiltzen dugun bakoitzean hon-
dakinak sortzen ditugu edo nolabaiteko hondamena eragiten dugu.
Janari hondarrak ezin ditugu ezertarako aprobetxatu, eta beraz zabor
ontzira botatzen ditugu. Baina, zer gertatzen da janarien estalkiekin
edo zakarretara bota beharrik ez dauden materialekin?.
Hondakin eta material zahar horiek berriz nola erabil daitezkeen
(beste gauza baterako erabili) proposa ezazu.

 ZER GERTATZEN DA ZERBAIT JAN EDO ZERBAIT
 ERABILI AURRETIK ETA ONDOREN?

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 47C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

Ba al dakizu egunero jaten dituzun elikagaiak eta erabiltzen
dituzun materialak baliabide naturalen batetik datozela?
Elikagai eta material horiek nor bere baliabide naturalarekin
erlaziona itzazu.

Horietako zein elikagai eta material behar izaten duzu egunero?
..

BURURATU ZAIZU INOIZ.. .?

s a r d i n a k

arti lea

pi lak

pilak

pi lak

3.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K48 C E I D A

Idatzi hemen “erabaki” guztiak! gogoan hartu “erabaki” horiek
ikastaro osoan bete beharko dituzula!

IKASGELA NOLA ERABILTZEN DUGU?

4.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 49C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

PENTSATU EGUNERO JATEN DITUZUN GAUZETAN!

Zer gosaldu duzu gaur? ...
...

Zer bazkaldu zenuen atzo? ...
...

Zer afaldu zenuen? ..
...

Gaur zer ekarri duzu jolasordurako? ..
...

Maiz jaten duzu fruta? ...

Zenbat gozoki eta opil jaten dituzu astean zehar?
...

Zergatik gustatzen zaizkizu horrenbeste? Zer gustatzen zaizu
gehiago, gozokia, opila edo barruan dakarren pegatina?
...
...

Gustatzen zaizu noizean behin hanburgesak eta pizzak jatera
joatea? Zergatik? ..
...

Jaten dituzun gauza guztien artean, zein duzu gustokoena?
...

 ETA ZUK, ZER JATEN DUZU?

5.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K50 C E I D A

Marraztu itzazu ezagutzen dituzun jostailu eta gozokien estalk-
iak!. Gero:

 Zirkulu gorri batekin inguratu paperezko estalkiak.
 Zirkulu urdinarekin, kartoizkoak.
 Zirkulu berdearekin, beirazkoak (kristala).
 Zirkulu horiarekin, plastikozkoak.
 Zirkulu marroiarekin, gainerakoak.

Zeintzuk birzikla daitezke? ...
...

Eta zeintzuk erabil daitezke berriro? (Esan zertarako)
...

 ETA ZUK, ZER JATEN DUZU?

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 51C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

Begiratu marrazki hau.

Zure urtebetetze jaiak, horrelakoak dira? ..
...

Zer nahiago duzu, opari asko jaso ala zure lagun guztiak
etortzea? ...
...

Non ospatzen dituzu zure urtebetetzeak? ...
...

Ongi pasatzen duzue edo aspertu egiten zarete?
...

Nola ospa genitzake urtebetetze jaiak ikasgelan?
...
...

 OSPA DEZAGUN GURE URTEBETZEA!

6.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K52 C E I D A

Eta zuk, zer egiten duzu?
Hitz egin ezazu horretaz zure ikaskideekin.

 NOLA PORTATZEN GARA?

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 53C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

Zer jostailu gustatzen zaizkizu gehien? ...
...
...

Noiz oparitzen dizkizute jostailu horiek? ..
...
...

Zer egiten duzu jostailu batekin aspertu edo jostailua zaharra
eta hondatua dagoenean? ..
...

Zer jostailu gustatzen zaizkizu gehien, normalak edo pilak
dituztenak? Zer egiten duzu pilak bukatzen direnean? Jostailu
horiek lehen bezain politak al dira pilarik gabe?
...
...

Jostailuak adiskideekin banatzen dituzu? ..
...

Bakarrik jolastea gustatzen zaizu, edo nahiago duzu lagun
gehiagorekin egon? Zergatik? ..
...

Ume guztiek zuk bezainbat jostailu dituztela uste duzu?
...
...

 GURE JOSTAILUAK!

8.
 A

 R
 I

K
E

T
A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K54 C E I D A

Eguberriak gustatzen zaizkizu? Zergatik? ...
...
...

Familiarteko asko biltzen zarete edo gurasoak eta anai-arrebak
bakarrik biltzen zarete? ..
...
...

Eguberrietan zer da gehien gustatzen zaizuna?
...
...

Jartzen al duzue etxean Eguberriko zuhaitzik? Benetako
zuhaitza da edo plastikozkoa? Eguberriak bukatu ondoren, zer
egiten duzue zuhaitzarekin? ..
...
...

Zuhaitz naturala jartzen dutenei esaiezu birlanda dezatela
Eguberriak bukatutakoan!
Zuhaitz bat landatzeak bizi berrien sorrera dakar!

 ETA ZER GERTATZEN DA EGUBERRIETAN?

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 55C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

Esan ezazu ea erabakiak betetzen ari diren eta kontrol fitxa
hau bete!

 ERABAKIAK BERRAZTER DITZAGUN!

astea

Hauek dira bete behar Bete dira?
ditugun erabakiak:

...

...

...

...

...

Hauetako aurpegiren bat margotuz erantzun

10
.

A
 R

 I
K

E
T

A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K56 C E I D A

Hauetako zein gauza egiten duzu zuk?

1. Gozoki asko jaten ditut.

2. Koadernoak puskatu egiten ditut balio ez zaizkidanean.

3. Orriak bi aldetatik erabiltzen ditut.

4. Kanilak beti ixten ditut.

5. Ez dut komuneko papera botatzen lagunekin jolasean
ari naizenean.

6. Nahiago dut dutxatu bainatu baino, ez zaidalako ura
alferrik galtzea gustatzen.

7. Fruta jaten dut oso osasuntsua delako.

8. Jostailuak puskatzen ditut gogoak ematen didanean.

 EMAN ZURE IRITZIA

11
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 57C E I D A

E G U N E R O KO B I Z I T Z A N E R A B I LT Z E N D I R E N P R O D U K T U A K : E KO I Z P E N P R O Z E S U A K , B A N A K E TA E TA KO N T S U M O A

B A R I K E TA B I L D U M A

1., 2., eta 8. esaldiek 0 puntu balio dute; gainerakoek, puntu
bana, baiezkoa erantzun baduzu.

Orain zerorrek eman puntuak zeure buruari!

- 4 puntutik 5 puntura.......... Oso ongi!

- 2 puntutik 4 puntura.......... Bide onetik zoaz, izdiak
 kezkatzen zaitu!

- 0 puntutik 2 puntura.......... Kontuz, zeure bururi
 eta zeure inguruari kalte
 egiten diozu!

 EMAN ZURE IRITZIA

11
.

A
 R

 I
K

E
T

A

Unitate didaktikoa: 2. Zikloa

LANBIDEAK
GAUR ETA HEMEN

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 6 3

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 6 4

E d u k i a k 6 5

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 6 6

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 6 7

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 6 8

A r i ke t e n a z a l p e n a 6 9

B . A R I K E TA B I L D U M A 7 6

L

E
H

E
N

H

E
Z

K
U

N
T

Z
A

-

E

K
O

N
O

M
I

J

A
R

D
U

E
R

A
K

E

T
A

I

N
G

U
R

U
G

I
R

O
A

L
A

N
B

I
D

E
A

K

G
A

U
R

E

T
A

H

E
M

E
N

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

L A N B I D E A K G A U R E T A H E M E N

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 63C E I D A

L A N B I D E A K G A U R E T A H E M E N

1. Gizakia eta ingurua elkarren mende daudela ohartu,
eta gure behar guztiak, baldin eta aseko baditugu,
zuzenean edo zeharka ingurune fisikoaren mende
daudela ulertu.
(A eta B kategoriak)

2. Ezagutu zer prozesu jarraitzen duten produktuek
kontsumitzen diren arte (lehengaiak atera - lehengai
horiek eraldatu eta egin - banatu eta azkenik
merkaturatu), eta aztertu produktuen ibilbide horretan
ekoizpen sektoreek duten eginkizuna.
(B kategoria)

3. Gure inguruko lan eta lanbide nagusiak identifikatu,
lanbide horiek gure inguruko ekonomi jarduerekin
erlazionatu eta ekonomi jarduera horiek ekoizpen
sektoreekin eta ingurune naturalaren ezaugarri
batzuekin lotu.
(A eta B kategoriak).

4. Lan eta lanbideak balioztatu, lanbideek gizartean
betetzen duten zeregin osagarria onartu, sexuak,
adinak, gorpuzkerak, gizarte eta ekonomia baldintzek,
norberarena ez den kultura edo etnia batekoa izateak
ekar dezakeen edozein bazterkeria motari uko egin,
bazterkeria hori jasaten duten pertsona eta taldeei
elkartasuna adierazi.
(C eta E kategoriak)

5. Baliabide naturalen gutxitzeari eta galtzeari buruz
sentikorrak izan. Handia da gizakien beharrak asetzeak
gutxitze eta galtze horretan duen eragina, baliabide
natural asko eta asko mugatuak baitira.
(A, B eta C kategoriak)

6. Eguneroko bizitzako edozein jardueran, baita lanean
ere, baliabide naturalak nola baliatzen ditugun jarrera
kritikoaz eta arduratsuaz aztertu. Gure eragina eta
erantzukizuna nolakoa izan, hartara arazo hori areagotu
edo konponbidean jar liteke eta.
(C, D eta E kategoriak)

7. Berriztagarriak ez diren baliabideekin egiten diren
produktu gutxiago kontsumitzeko, lehengaiak eta
energia aurrezteko, hondakinak gutxitu, berriz erabili
eta birziklatzeko eta, azkenik, ekonomi jarduerak
ingurugiroan sor lezakeen eragina gutxitzeko ekimenak
antolatu eta egin.
(D eta E kategoriak)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A. kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B. kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C. kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D. kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E. kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea.

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K64 C E I D A

L A N B I D E A K G A U R E T A H E M E N

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 65C E I D A

3.1 KONTZEPTUAK

• Giza jarduerak: inguruko lanak eta lanbideak.

• Ekonomi sektoreak: lehenengoa, bigarrena -
industria- eta hirugarrena -zerbitzuak-.

• Produktuak ateratze-lantze edo eraldatze-
merkaturatze eta banatze prozesuak.

• Gizartearentzat emankorrak izanez ordaintzen ez
diren lanak: etxeko lana, eskolako lana, gizartearen
aldeko zerbitzuak...

• Ekonomi jardueretan erabiltzen ditugun baliabide
naturalak: baliabide motak eta sailkapena:
“mugatuak” (berriztagarriak - berriztagarriak ez
direnak), “mugagabeak”; baliabide horien sorburua
eta jatorria; baliabide horiek erabiltzeak dakartzan
ondorioak: hondamena (baliabideak gutxitxea,
basoak galtzea, kutsadura, hondakinak…).

• Lana eta ingurune fisikoa Euskal Herrian: basoak,
larreak, itsasoa, meategiak, nekazaritza, abere
hazkuntza, arrantza, burdinolak, ontziolak, labe
garaiak, paperolak...; zerbitzuak...

• Industria: energiaren, makinen eta gizakiaren
lanaren bidez lehengaiak landu eta eraldatzen
diren lekua. Euskal Herriko oinarrizko industriak
(metala, papera, automobila, kimika, makina-
erreminta..., nekazaritza eta abeltzaintza, arrantza
eta gure inguruneko industria batzuen azterketa).

• Hondakinak: sortu, ezabatu, berriz erabili,
birziklatu.

3.2 PROZEDURAK

• Lanari eta lanbideei buruz grafiko bat egin eta
interpretatu.

• Nork bere herriaren eta Euskal Herriaren plano,
krokis, mapa... soilak egin.

• Produktu batek sortzen denetik saldu eta
kontsumitzen den arte izaten dituen faseak
jarraitu eta aztertu.

• Etxean egiten den lanak sortzen dituen arazoez
informazioa bildu eta txosten soil bat egin eta
aurkeztu, hainbat iturrietan galdetu ondoren:
familia, ikaskideak, irakasleak, komunikabideak...

• Nor beraren inguruneko eta Euskal Herriko
ekonomi sektore nagusiak aztertu, nork bere
inguruan edo dokumentuetan ikertuz.

• Baliabide naturalak, lehengaiak eta energia,
aurrezten lagunduko duten neurriak aztertu eta
proposatu.

3.3 JARRERAK

• Lan eta lanbide motak balioetsi.

• Lanak gizartean duen garrantziaz kontzientzia
hartu.

• Makinek eta teknologiaren garapenak gizakien
lana zenbat erraztu duten aintzat hartu.

• Baliabideak arrazoiz erabiltzeko eta aurrezteko
premiaz kontzientzia hartu.

• Bi sexuei errespetuzko eta berdintasunezko
jarrerak zor zaizkiela erakutsi.

• Espazio naturalak hondatzen dituzten giza
jarduerak gaitzetsi eta kritikatu eta gure
ingurugiroak eta gizarteak dituen arazo nagusiei
irtenbideak ematen saiatu: isurketak kontrolatu,
lehengaiak eta energia aurreztu...

L A N B I D E A K G A U R E T A H E M E N

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K66 C E I D A

1. Elkarrizketaren bidez liskarrak konpondu eta nork
bere eguneroko jokabidean eta hizkeran adinez, sexuz,
sinesteez eta iritziz desberdinak diren pertsona eta
taldeak errespetatu eta balioetsi.

 (4. helburua)

2. Oinarrizko planoekin espazioak irudikatu eta eskala
grafikodun planoak eta mapak erabili leku ezazagunetan
barrena orientatzeko eta ibiltzeko.

 (3. helburua)

3. Aldez aurretik aukeratutako gertaera edo ekintzei buruz
informazio zehatza eta garrantzitsua bildu era askotako
dokumentuak aztertuz (irudiak, planoak, mapak, testu
deskribatzaileak eta estatistika taula errazak, ahozko
iturriak...).

 (2. eta 3. helburuak)

4. Inguruneko ekonomi jarduera nagusiak identifikatu
eta sailkatu; jarduera horiek ekoizpen sektoreekin eta
ingune naturalaren ezaugarri batzuekin erlazionatu.

 (2. eta 3. helburuak)

5. Eguneroko bizitzako adibideak harturik, baliabide
naturalak (airea, lurra, ura) nola erabiltzen ditugun
identifikatu eta erabilera horren abantaila eta eragozpen
batzuk aipatu.

 (1., 5. eta 6. helburuak)

6. Ingurune hurbilean ikusten ditugun arazo soil batzuk
aztertu, horretarako informazioa hainbat iturrietan
bildu (inkestak, galdeketak, irudiak, dokumentu
idatziak), bildutako informazioa landu (taulak, grafikoak,
laburpenak), eta ondorioak atera eta ir tenbideak
proposatu.

 (2., 4., 5., 6., eta 7. helburuak)

L A N B I D E A K G A U R E T A H E M E N

Ikasleak inguruan dituzten lanbideak aztertuz, ekonomi
jardueraren eta ingurugiroaren arteko harremana lantzea
da unitate didaktiko honen helburu nagusia.

Neska-mutilek lan munduarekin duten harreman
goiztiarrak, bere senideen lanaren bidez eta bere
herriko ekonomi jarduerekin duten harreman gero eta
estuagoaren bidez (gero eta sarriago lan eginez, erosketak
eginez, erremintak eta tresnak erabiliz, garraioaren
eta eskolaren bidez...), berez justifikatzen du gai hori
curriculumean sartzea.

Horra landu daitezkeen eduki batzuk: baliabide naturalak
eta gizakiak baliabide horiek nola erabiltzen dituen;
baliabide horien eskasia eta lurralde batetik bestera
desberdin banatuak egotea; baliabideak neurriz gain
ustiatzea; baliabide natural horiek beren “premiak”
aseko dituzten ondasun eta zerbitzu bihurtzeko gizon-
emakumeek egiten duten lana; lan banaketa eta lanbideak;
lanbideak klase sozialaren, sexuaren... arabera; diru saria
edo soldata, lan arazoak, langabezia, enpresak jardueraren
arabera sailkatzea, produktuak ateratze-eraldatze-banatze
eta kontsumitze katea; ekoizpen sektoreak; lan sektoreen
ekonomi jarduerak ingurugiroan dituen eraginak; etab.

Haurrari kontzeptu horiek guztiak erakusteaz gainera,
beste alderdi batzuk ere landu nahi ditugu: baliabideak
gorde behar direla irakatsi, aurreztearen aldeko jarrerak
sortu, produktuak berriz erabili eta birziklatu, gizarteak
baztertzen dituenei elkartasuna erakutsi, gizakiak gizakiari
egiten dion zapalketa gaitzetsi, gizon emakumeen arteko
berdintasuna aldeztu, gizarte kontsumistaren ereduak
kritikatu..., azken batean, ekonomi eredu iraungarri bat
bilatzeko joera izango duten baloreak eta jarrerak irakatsi.

Horretarako, ikasleak hurbilen duen errealitatea hartuko
dugu abiapuntutzat: ikaslearen etxea, familia, ikastetxea,
kalea, auzoa, herria edo hiria, haurren motibazioa eta
interesa pizten duten lekuak alegia. Horrela inguruan
dituzten lanbideak eta jarduerak gizartean eta gure behar
pertsonaletan duten garrantziaz jabetuko dira horrela
neska-mutilak.

Ulermenezko ariketen bidez ikasleek ikusi ahal izango
dute gizakiek denboran zehar neurriz gain erabili izan
dituztela baliabide naturalak, eta neurriz gaineko erabilera
horrek ingurugiroari zer eragin eta ondorio ekarri dizkion,
bai zuzen-zuzenean ikusiko ere, produktu jakin baten
ekoizpen eta kontsumo prozesua azterturik.

Azkenik, kontzientzia hartzearen eta parte hartzearen
bidez ikasleak berak, beren familia eta eskola izango dira
benetako protagonistak. Aldi berean, ikasleek gogoeta
egingo dute hurbileko egoeraz eta arazoez: produktuak
hartarako beharrik gabe kontsumitzea, etxeko lanak gizon-
emakumeen artean egitea edo hondakinekiko jarrera.
.

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 67C E I D A

L A N B I D E A K G A U R E T A H E M E N

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K68 C E I D A

Ikusi, makusi!

Edozein egun

Greba orokorra

Ikertzen

“Txori bakoitzak bere habia”

Hau ez da ipuin bat

Kidekoak elkarrekin

Erosketak egiten

Ibilaldia!

Dena beharrezkoa al da?

Eta nik, zer?

Neska-mutilak denak berdi-
nak

Hondakinak

Denok egin dezakegu
zerbait: Baita zuk ere!

Egokia ala desegokia?

Handitzen naizenean...

 •

 • •

 • •

 • • •

 • • •

 • •

 • • •

 • • •

 • • • •

 •

 •

 • •

 •

 • • •

 • • •

 • • •

ARIKETAK

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKA

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 69C E I D A

Atariko froga honen bidez jakin nahi dugu neska-
mutilek zer pentsatzen duten gai hauei buruz:

- Beren inguruko lanbideak.

Lehenengo irudian konpondu beharreko arazo
batzuk adierazi ditugu. Neska-mutilek zer
irtenbide proposatu, hartara jakin ahal izango
dugu zer dakiten lanbideez, ekonomi jarduerez
edo premia jakin batzuk asetzeko diren tokiez.

- Lehengaiak ateratze, lantze, merkaturatze,
banatze eta kontsumitze prozesuen arteko
harremana.

Bigarren gai honetan Euskal Herriko ingurune
fisikoari zuzenki lotuak dauden ekonomi
jarduerak aurkezten zaizkie: arrantza, nekazaritza
eta baso ustiaketa.

Neska-mutilek binetak nola ordenatzen
dituzten ikusita, jakingo dugu ekonomi
sektoreak nola jartzen dituzten harremanetan.
Jakingo dugu baita ere hondakinen arazoa,
birziklatzea eta produktuak berriz erabiltzeko
aukerak zenbateraino ezagutzen dituzten eta
zenbateraino dauzkaten aintzat hartuak.

- Baliabide naturalak, daukagun guztiaren
sorburu gisa.

Ikasleei hainbat gauzaki eta elikagai erakutsi
ondoren, galderak egingo zaizkie produktuen
kontsumoa/ingurune fisikoa harremana
zenbateraino aintzat hartua daukaten jakiteko.

- Jakin nahi dugu ikasleak zenbateraino
diren sentikorrak eta zer jarrera duten
hainbat arazoekiko: ekonomi jarduerak
neurririk gabe egiteak ingurugiroari
dakarzkion ondorioak, baliabide naturalak
neurriz gain ustiatzea, kutsadura eta
hondakinak, kontrolik gabeko kontsumoa,
ekoizpenguneak eta kontsumoguneak leku
desberdinetan egotea.

Ikaslearen edo bere familiaren jarrerarekin
zerikusia duten proposamenak egingo zaizkie
ikasleei eta jarrera horiek onartzen edo
gaitzesten dituzten esan beharko dute.

• Tenporalizazioa: 90´

Ariketaren iraupen luzea ikastorduetara
moldatzeko, uste dugu hobe dela ariketa
zatika egitea:

- Norberaren inguruko lanbideak: 20 minutu.

- Lehengaiak ateratze, lantze, merkaturatze,
banatze eta kontsumitze prozesuen arteko
harremana: 10 minutu bineta-sekuentzia
bakoitzeko.

- Baliabide naturalak daukagun guztiaren
sorburu gisa: 20 minutu.

- Ikasleen jarrerak eta sentikortasuna: 20
minutu.

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K70 C E I D A

Ariketa honen bidez jakinarazi nahi diogu ikasleari
bere behar guztiek -elikadura, etxebizitza, jantziak,
osasuna eta higienea, kultur prestakuntza, olgeta
eta aisia, etab.- neurri handiagoan eta txikiagoan
ingurune naturalaren mende daudela eta haren
beharra dutela.

Komiki bat aurkeztuko diegu, edozein egunetan
neska-mutil batek zer egiten duen adierazten duena.
Egiten dutena eta egiten duten hori non egiten duten
ikusita, aise ohartuko dira daukaten eta erabiltzen
duten guztia, azken batean, izaditik datorrela.

• Tenporalizazioa: 90’

Gure ustez hobe da ariketa hau 45 minutuko
bi ekitalditan banatzea. Lehenengoan
komikiaren testua irakurri eta eztabaidatuko
dute eta bigarrenean, sarrera bikoitzeko laukia
osatuko dute.

 EDOZEIN EGUN

Biztanleria aktiboaren zifrak eta grafikoak erakutsi
ordez, maiz ulergaitzak izaten baitira, ariketa honetan
beste aukera bat egin dugu: datuak bildu eta ikerketa
soil bat egin ikasleek beren inguruneko lan mundua
hurbiletik ezagutu dezaten.

Ariketa honi esker ikasleek datuak biltzen ikasiko
dute, baita datu horiek taulatan eta grafikoetan
antolatzen ere, eta taula zein grafikoak interpretatzen
eta hortik ondorioak ateratzen.

Datu bilketa horretan herri bateko lanbide guztiak
agertuko ez direnez, herriko telefono zerrenda edo
orrialde horiak kontsultatuz informazio gehiago
bilduko dute.

• Tenporalizazioa: 90´

Ariketa egiteko faseak: 45 minutu galdera
sorta egiteko eta datuak biltzeko, eta denbora
bera datuak ikasgelan antolatzeko.

 IKERTZEN

Egunkariko albiste baten arian, arazo bat planteatuko
zaie ikasleei: zer gertatuko litzateke herritar guztiek
greba orokorra egingo balute?

Gure herri eta hirietan gerta litekeen ezohizko
egoera horri esker norberaren premia guztiak
asetzeko gure ingurune hurbilean dauden lan
eta lanbide motak elkarren artean erlazionatuko
dituzte ikasleek. Une egokia izango da halaber

lanbide bakoitza, baldintza berdinetan, aztertzeko
eta balioztatzeko. Lanbide guzti-guztiak funtsezko
zeregin bat dute gizarteareneta ekonomi sarearen
baitan.

• Tenporalizazioa: 45´

 GREBA OROKORRA

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

4.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 71C E I D A

Ikaslearen ingurune hurbileko lanbideak ezagutu
ondoren, bakoitza bere espazio fisikoan jarriko dugu:
itsasoan, mendian, basoan, meategi eta harrobietan,
soro eta zelaietan, hiri handietan eta industrialdeetan.
Gero, lan bakoitzari bere lekua bilatu beharko zaio.

Bateratze lana eginez hainbat arazo argituko dira:
ekoizpen jarduera jakin batzuen eta lantokien arteko
harremanaren artean egon daitezkeen kausak,
lantokia eta bizilekua bereizteak dakartzan abantaila
eta eragozpen nagusiak, baliabide naturalen eta lehen
sektoreko jardueren arteko harreman zuzena, lehen
sektorea hiriguneetatik kanpo egoteak ingurugiroari
dakarzkion ondorioak...

Tokian tokiko lanbideak hiriko plano batean bilatu
eta kokatuko ditugu (dendak, taxi eta autobus
geltokiak, ospitaleak, ikastetxea, posta, zine aretoak,
industrialdea...).

 • Tenporalizazioa: 30’

 “TXORI BAKOITZAK BERE HABIA”

Gizakiak gure planetan eragin duen aldaketa
prozesua adierazten du testu honek. Bi jarrera
jakinen arteko kontrastea azaldu nahi dugu, bizirik
irauteko egiten diren eta baliabide gutxi erabiltzen
dituzten giza jardueren eta baliabide naturalak
neurriz gain ustiatzea dakarten eta amaierarik
gabeko kontsumora bultzatzen duten gaur egungo
ekoizpen jardueren arteko kontrastea alegia.

Ikasleek ariketa honetako irudiak begiratzen dituzten
bitartean, maisuak testuaren edukia azalduko die, eta
parte hartzera bultzatuko ditu ikasleak. Horretarako,
segidan datozen galdera hauek egin ditzake: lehenengo

biztanleak zer jardueratan aritzen ziren? Nola
aldatzen da etxeak eraikitzeko era? Zertaz eginak
ziren lehenengo amuak? Zer ondorio ekarri zuen
itsasgizon euskaldunak lurralde berriak aurkitzera
eraman zituzten itsasontzi handiak eraikitzeak? Zure
ustez zeintzuk dira egurra, ikatza, burdina, arrainak,
petrolioa, ura... atera eta erabiltzearekin zerikusia
duten lanbideak?

• Tenporalizazioa: 45’

 HAU EZ DA IPUIN BAT

Ikasleek esan beharko dute lanbide bakoitzak zer
lanabes eta tresna erabiltzen duen, zer produktu edo
zerbitzu ematen diguten eta zein baliabide erabiltzen
dituen eta zer nolako eragina duten ingurugiroan.

Bitxia gerta liteke lanbide batzuen “produktu
materialean” marrazkirik ez aurkitzea, adibidez
maisuaren kasuan. Horrela zerbitzu batzuk
“ukiezinak” direla, materialak ez direla alegia, azaldu
nahi zaie ikasleei.

• Tenporalizazioa: 90’

Ariketa egiteko faseak:
Irudien azterketa: 45 minutu.
Sarrera bikoitzeko koadroak eta albisteak: 45
minutu.

 KIDEKOAK ELKARREKIN

5.
 A

 R
 I

K
E

T
A

6.
 A

 R
 I

K
E

T
A

7.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K72 C E I D A

Hemendik aurrera ekonomi zikloa osorik jarraitzea
proposatzen dugu, lehengaiak ateratzen diren
unetik hasi eta produktua kontsumitzen den unea
arte. Ekonomi sektoreen parte hartze bateratua
edo osagarria nabarmenduko da. Era berean,
bi baliabide jakin ahitzeak dakartzan ondorioez
kontzientzia harraraziko diegu haurrei: baliabide
bat berriztagarria izango da (arrantza) eta bestea
berriztagarria ez dena (meatzaritza).

Eguneroko egintza batetik abiatuta, arraina jatea edo
etxetresna elektrikoak erabiltzea alegia, produktu
horiek eman dituzten urratsez gogoeta egitea
proposatzen dugu, fabrikatu direnetik dendan erosi
ditugun arte. Horrek informazioa bildu beharra
ekarriko du, eta beraz erosketak egiten dituzten
dendetara bidaliko ditugu haurrak: arraindegira,
supermerkatura, etab. Galdeketa horrek informazio
interesgarria bilduko du: produktuak nondik
datozen, nola garraiatzen diren, etab.

Bildutako informazioarekin bateratze lana egingo
da, informazio hori antolatu eta haien kokalekua
planoetan zehaztuko da; azkenik, hainbat alderdi
eztabaidatuko dira, adibidez garraioak egiten digun
zerbitzua, lehengaiak fabriketara eta produktuak
kontsumitzaileengana eramanez, merkatarien eta
bitartekoen eskutik pasa ondoren.

• Tenporalizazioa: 90’

Ariketa egiteko faseak:
Sarrera eta galdeketa egitea: 45 minutu.
Informazioa mapetan zehaztea: 45 minutu.

 EROSKETAK EGITEN

Hasteko, ikasleek ariketarekin zerikusia izango duen
ibilaldia antolatu eta programatu beharko dute,
elkarren artean eztabaidatuz eta ados jarriz.

Ikasleek eskuarki erosten eta kontsumitzen
dituzten produktuak baliabide naturalen eraldaketa
konplexuaren edo ez hain konplexuaren ondorioa
direla jakin dezaten da ibilaldi horren helburua.
Lanbide batzuk zuzenean ezagutzeak, lanbide
horietan dihardutenekin hitz egiteak lanbide horiek
balioesteko eta lanbide horien arteko harremanak
aztertzeko aukera emango die.

Proposatzen zaizkien galderak ekonomi jarduerak
eta inguru fisikoa erlazionatzen ditu eta hainbat gai
proposatzen ditu gogoetarako: harrapaketa ugariek
baliabideak gutxitu izana, arrantza egiteko teknika

jakin batzuek eragiten dituzten ondorioak, espezie
berriak espazio urrunagoetan harrapatzea, eraldatze
prozesuetan erabiltzen diren baliabideak, makinen
eta teknologiaren zeregina, industrietan sortzen
diren hondakinek ingurugiroan duten eragina, etab.
Ibilaldia egin ondoren ikasleek txosten bat eta
horma irudi bat egingo dute, eta bateratze lana
egingo dute beren esperientzia eta gogoetekin.

• Tenporalizazioa: Eskola-egun bat.

 IBILALDIA!
8.

 A
 R

 I
K

E
T

A
9.

 A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 73C E I D A

Ariketa honekin ikasleek kontzientzia hartuko dute
gauzaki eta tresnen gehiegizko kontsumoaz; tresna
horiek askotan ez ditugu erabiltzen, edo ez ditugu
ezertarako behar izaten.

Ikasleek hainbat lanbidetan erabiltzen diren gauzakiak
eta tresnak identifikatuko dituzte, zenbateraino
diren beharrezkoak eta lana zenbateraino gutxitu
edo errazten duten baloratuko dute, eta kapritxoz
erosten ditugun eta ia ezertarako balio ez duten
beste gauzaki askorekin konparatuko dituzte.

Oso garrantzitsua da ikasleek gauzaki edo tresna bat
aukeratzera zerk bultzatu dituen azal dezaten. Tresna
jakin batzuk ezinbestekoak izan daitezke lanbide
batzuetarako eta alferrikakoak beste batzuetarako.

Ariketa honek beste gai batzuk eztabaidatzeko
aukera ematen du: teknologiak lanean eta eguneroko
bizitzan duen garrantzia, “azken modeloak”
erosterakoan publizitateak duen garrantzia, geure
etxeetan tresna asko edukitzea, etab.

• Tenporalizazioa: 30’

 DENA BEHARREZKOA AL DA?

Proposatutako galderen bidez ikasleek ikasle gisa
duten jarreraz gogoeta egin beharko dute, eta
jabetuko dira orobat beren lanak eta ohiturek
ingurunean duten eraginez. Eskolako lanak egiteko
erabiltzen dituzten baliabideak (papera, plastikoa,…),
energiaren erabilerak edo hondakinak sortzeak
aipamen garbia dira. Ariketaren baitan irudiak sartu
ditugu haurrak jarreraz aldatzera bultza ditzaten:
gauzakiak eta ontziak berriz erabiltzea, papera ahalik

eta gehiena erabiltzea, energia eta ura ez alferrik
galtzea, beharrezkoa ez dena ez kontsumitzea, etab.

• Tenporalizazioa: 45’

 ETA NIK, ZER?

Etxeko lanei buruz gogoeta egin beharra dago.

Ipuinak etxeko lanak deskribatzen ditu eta
gizonezkoek etxetik kanpo egiten dituzten lanekin
kontrajartzen ditu. Planteatzen du, besteak beste,
lana ordaindu behar den ala ez, ordaintzen ez
diren lanen balorazio eskasa edo emakumeak
gizartean duen zeregina. “Arturo y Clementina”,
“Rosa caramelo”, “Una feliz catástrofe...” eta Lumen
argitaletxeko ipuinen gisako heziketa materialak
lagungarriak izan liteke ariketa honetan.

Azkenik, nork bere egoera eta etxeko lanen banaketa
aztertuko dira.

• Tenporalizazioa: 120’

Ariketa egiteko faseak:
Ipuina irakurri eta aztertzea: ordu bete.
Etxeko lanak aztertzea; sarrera bikoitzeko
koadroa: ordu bete.

 NESKA-MUTILAK DENAK BERDINAK

11
.

A
 R

 I
K

E
T

A
10

.
A

 R
 I

K
E

T
A

12
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K74 C E I D A

Ekoizpen eta kontsumo jardueren arazo
nagusienetako bat hondakin asko sortzea da.
Hainbeste hondakin sortzen ditugu, non hondakin
horiek berak bildu, eraldatu, berriz erabili eta
birziklatzeak ekonomi jarduera garrantzitsu bat
sortu baitu, gero eta jende gehiagori lana ematen
diona.

Ariketa honetaz baliatuz hondakinen munduko
edukiak landu daitezke (zergatik ugaritu diren
hondakinak, hondakin motak sailkatzea, hondakinak
biltzeko sistemak, hondakinak baliatzeko eta
eraldatzeko sistemak, berriz erabiltzea, birziklatzea,
erraustea, isurketa kontrolatua, etab.), ariketa honen
helburu nagusietako bat baliabide naturalak ahalik
eta hobekien baliatzeko jarrerak ikasleei irakastea
dela ahaztu gabe.

Kontzientzia hartze horri esker ikasleek hobeto
ulertu eta bere neurrian balioetsiko dituzte lanbide
jakin batzuk: txatarra biltzaileak, trapu biltzaileak,
kale garbitzaileak, zabor biltzaileak, larruginak...

Fitxaren zailtasun mailak maisuaren azalpena,
gainbegiratzea eta orientazioa eskatzen du.

• Tenporalizazioa: 60’

 HONDAKINAK

Konpromezua hartu behar dugu. Ingurugiroa zaintzen
eta hobetzen laguntzen duten jarduerak badirela
gogorarazi ondoren, haurrei sentikorrak izaten
laguntzea proposatzen dugu inguruko ekoizpen
jarduerei buruz: gurasoen ekoizpen jarduerak,
herriko beste jarduera batzuk, zerbitzu erabilienak
(hezkuntza, osasuna, garraioa, aisia, merkataritza,
etab.). Horretarako, esloganak eta kartelak egitea
proposatzen dugu, eta horietako kartel eta eslogan
batzuk beren inguruan jar ditzakete.

Galdera batzuk egin ditzakegu haurrei zeregin
horretan laguntzeko: zein da eskolan gehien
erabiltzen den materiala?, nondik dator?, zer egin
genezake gutxiago gastatzeko? zer esango zenioke
arrain txikiak saltzen dituen arrain saltzaile bati? eta
azal eta estalki asko erabiltzen dituen dendari bati?,
ura, energia edo erregaia nola aurreztu?

Bukatzeko, ikasleek berek konpromezu sendoak
hartuko dituzte eta konpromezu horiek etxean
eta eskolan egin beharreko ekintzetan gauzatuko
dituzte. Horietako ekintza batzuen emaitzak
zenbatzeak zirrara eta motibazio handia sor dezake
ikasleengan.

• Tenporalizazioa: 120’

Ariketa egiteko faseak:
Esloganak eta kartelak: ordu bete.
Norberaren konpromezua: ordu bete.

 DENOK EGIN DEZAKEGU ZERBAIT: BAITA ZUK ERE!
13

.
A

 R
 I

K
E

T
A

14
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 75C E I D A

Ariketan adierazten diren lanbideetan egiten diren
ekintza jakin batzuk egokiak ala desegokiak diren
erabaki beharko dute ikasleek. Ikasle bakoitzak
ikaskideen aurrean azaldu beharko ditu ekintza
bakoitza egokitzat edo desegokitzat hartzera
bultzatu dituen arrazoiak. • Tenporalizazioa: 30’

 EGOKIA ALA DESEGOKIA?

Unitate osoan ikasitakoaren laguntzaz osatu beharko
da olerkia. Ariketa hau unitatearen eduki guztien
laburpena da, eta jarrerazko bi alderdi azpimarratzen
ditu: gizon-emakumeen arteko lan berdintasuna eta
ingurunea neurriz gain ustiatzea eragotziko duten
neurrietan nork bere konpromezua hartzea. Baliteke
ikasleak beldurti eta zalantzati agertzea eginkizun
hori egiterakoan. Horregatik, olerkia ozen irakurtzea
aholkatzen dugu eta aldi berean olerkia osatzen
laguntzea, edukiari buruz komentarioak, azalpenak
eta iradokizunak eginez. Ikasleen sentikortasuna
neurtzeko aukera ere izan liteke.

• Tenporalizazioa: 60’

 HANDITZEN NAIZENEAN...

15
.

A
 R

 I
K

E
T

A
16

.
A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K76 C E I D A

Badakigu hemen galdetzen dizuegun guztia asmatzeko gai zaretela. Eutsi goiari! Irakurri eta erantzun beldurrik gabe.

1.- Segidan doazen arazoak konpondu behar bazenitu, zer egingo zenuke? Norengana joko
zenuke? Nora joango zinateke? Esaldiak osatu adibideen ereduari jarraiki:

- Ogia egiteko, okinarengana joango nintzateke.
- Zatiketak egiten ikasteko, eskolara joango nintzateke.
- Bidaia luze bat egiteko, hegazkina hartuko nuke.

- Gutun bat bidaltzeko, ..

- Zurezko armairuak egiteko, ..

- Ardoa egiteko, ..

- Leku batetik bestera joateko, ...

- Istripurik izanez gero, ...

- Ur-ihesa konpontzeko, ...

- Fruta eta barazki freskoak jateko, ..

- Papera egiteko ...

- Etxe bat eraikitzeko, ..

- Berogailurik ez duen etxea neguan berotzeko, ..

Ikus dezakezun bezala, gure behar asko asetzeko nor bere lanbidean aritzen diren profesionalengana jotzen dugu.

Idatzi ezagutzen dituzun beste lanbide batzuen izena eta azaldu ondoan zertan datzan lanbide
hori.

LANBIDEA LANBIDEAREN AZALPENA
................................ ..

................................ ...

................................ ...

................................ ...

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 77C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

2.- Bineta hauek ordenatu eta bakoitzari zenbaki bat jarri.

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K78 C E I D A

3.- Bineta hauek ordenatu eta bakoitzari zenbaki bat jarri.

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 79C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

4.- Bineta hauek ordenatu eta bakoitzari zenbaki bat jarri.

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K80 C E I D A

5.- Honako gauzaki eta janariak etxean izango dituzu:

Horietako gauzaki bakoitza produzitzen duen lanbidearen izena esan.

Non eta nola lor ditzakezu gauzaki horiek?

Zer materialez eginak dauden esan.

Nondik atera dira material horiek?

Ondoren datorren zerrendan gurutze bat jar ezazu arestian aipatutako gauzakiak datozen baliabide edo leku-
etan.

[] Ibaia.
[] Elektrizitatea.
[] Petrolioa.
[] Meategia.
[] Harrobiak.
[] Zuhaitzak.
[] Beste landareak.
[] Animaliak.

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 81C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

6. Erantzun bat zatozen edo ez baieztapen hauekin:

6.1.- Lurreko baliabide naturalak (meak edo mineralak, animaliak, landareak, ura,...) pertsonek baliatzeko daude
eta ahalik eta gehien baliatu behar ditugu. Ez dago arazorik, ugariak dira eta. .

 Bat nator Ez nator bat Berdin zait. Ez dio axola

6.2.- Lanera edo eskolara joateko hiriko garraio publikoak erabili behar ditugu (metroa, autobusa), batzuetan
kotxea bezain erosoak ez badira ere.

 Bat nator Ez nator bat Berdin zait. Ez dio axola

6.3.- Zenbat eta diru gehiago irabazi, hainbat eta garrantzitsuagoa izaten da lanbide bat. Ni ez nintzateke inoiz
etxeko lanak egiten geldituko, ez baita dirurik irabazten.

 Bat nator Ez nator bat Berdin zait. Ez dio axola

6.4.- Txatarra biltzailea, trapu biltzailea, kale garbitzailearen lanbideak, adibidez, ez dira maisua, erizaina edo
nekazariaren lanbideak bezain garrantzitsuak.

 Bat nator Ez nator bat Berdin zait. Ez dio axola

6.5.- Nire gauzak (liburuak, jostailuak, altzariak, jantziak, etab.) zaintzen baditut, zur gutxiago, metal gutxiago, ur
gutxiago, petrolio gutxiago gastatzen laguntzen dut.

 Bat nator Ez nator bat Berdin zait. Ez dio axola

6.6.- Zerbait kontsumitzean sortzen ditugun hondakinek (janari hondarrak, papera, kristalezko botilak, poteak
eta ontziak...) ez dute ezertarako balio. Zakarrontzira botatzen ditugu beraz.

 Bat nator Ez nator bat Berdin zait. Ez dio axola

 IKUSI, MAKUSI!

1.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K82 C E I D A

 EDOZEIN EGUN
Ikusi bada.

Ikerren zain gaude eguna hasteko.

Gosari gozo honek (esnea, fruta, ogia...)
egin behar izaten ditugun gauza guztiak
egiteko indarra emango digu.

Mugi, alferrontzi; dutxatu eta azkar jantzi.
Ez dut eskolara berandu iritsi nahi.

Hau logalea..., ez nintzateke jai-
kiko! Zurezko ohe gogor honetan

ia ez dut lorik egin.

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 83C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

 EDOZEIN EGUN

Aitak fabrikan lan egiten du,
amak anbulategian eta
gu eskolan hasiko gara.

Beti bezala, ordu erdiko bidea
eskolara iritsi arte.

Bai gauza astuna egunero hara-hona ibili
beharra.
Eta are astunagoa da aitarentzat!
Hiritik kanpo joan behar baitu,
industrialderaino.

Gure lanetatik urrun bizi garenez, denok
etxetik kanpo bazkaltzen dugu.

Eskerrak asteburuetan elkar ikusten
dugun eta gauza asko elkarrekin egiten
ditugun.

Ai!
Ez naiz ezertaz jabetu.

Asteburu honetan zer egingo dudan
nerabilan gogoan:

Kirol zapatila batzuk erosi, filme bat
ikusi, arrantza egin...

Tira, ikasteaz eta etxeko lanak
egiteaz gainera.

- Agur, aita. Egun ona izan.
- Arratsa arte.

2.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K84 C E I D A

 EDOZEIN EGUN

Azkenean etxean!
Arratsaldeko ordu hauetan
iristen garenean
leher eginda egoten gara: eskolak,
kontserbatorioa,
futbitoa eta saskibaloia...
Etengabe ari gara gauzak egiten!
Orain, afaria prestatzen lagundu,
atseden pixka bat hartu,
telebista ikusi, musika entzun,
afaldu eta indarra hartu,
pixka bat ikasi eta ohera.
Bihar beste egun bat izango da.

Eskerrak etxebizitza eroso bat daukagun!

Denek ezin dute gauza bera esan.

Bakoitzak bere lana egiten
du.

Zer polita geldituko
den!
Denen artean gure ikastetxea

konpontzen eta txukunt-
zen ari dira.

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 85C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Ikerrek eta bere familiak beren bizitzako egun bat kontatu digute. Haien eguna zuenaren oso antzekoa da. Zuek ere
horrenbeste gauza egiten dituzue?

Egin dezagun horri buruz gogoeta, eta honako galdera hauek erantzun eta eztabaida ditzagun:
1.- Zer egin dute historia honetako protagonistak ohetik jaiki direnetik berriz oheratu diren arte?
2.- Esan zure ikaskideei zer egiten duzun edozein egunetan.
3.- Ikerrek eta bere familiak egin dituzten jardueretan gauza asko erabili dituzte. Osa ezazu hurrengo koadroa

eta ekintza bakoitzean edo leku bakoitzean erabili dituzten gauzak erantsi. Zeuk ere jar ezazu zer egiten
duzun eta zer daukazun.

4.- Nondik dator gure beharrak asetzeko erabiltzen dugun guztia: janariak, jantziak, etxebizitza, altzariak, kotxeak,
gasolina, papera, etab.? Nork egin ditu erabiltzen ditugun gauzaki horiek? Nola egin dituzte? Zer material
erabili dute?

5.- Aurreko komikia ikusirik, zein lanbide datozkizu gogora? Lanbide horiek zer eginkizun dute? Zertarako balio
dute?

 EDOZEIN EGUN

LEKUAK ETA JARDUERAK

Zer zuten gelan?
Erantzi direnean zer kendu dute?

Jantzi direnean zer jantzi dute?
Iker dutxatu eta garbitu egin da bainugelan.
Zer erabili du?
Sukaldean zer zegoen?
Zer gosaldu dute?
Nor bere lanera nola joan dira?

Asteburuetan nora joango dira?
zertara?
Etxera itzultzean, atsedena hartzen dute telebista
ikusten, eta zer entzuten dute?

Eta zer afaltzen dute?
Orain zure txanda da:
Nire etxea (teilatua, hormak, ateak, leihoak...) zertaz
egina dago?
Etxean nik ere gauza asko ditut...
Etxea bonbilekin argitua dago eta tresna askok
elektrizitatearekin funtzionatzen dute...

Zertarako erabiltzen dut ura?

Janaritegia, hozkailua eta izozkailua janariz beteak
daude...
Janari batzuk landan, etxaldeetan edo itsasoan biltzen
direnen oso antzekoak dira
Beste hainbat elikagai potean sartuta, izoztuta edota
tetrabriketan edo beiran ontziratuta daude.

Leku batetik bestera joaten naizenean...

Gauza asko erosi eta kontsumitzen ditut...

MATERIALAK-GAUZAKIAK

Oheak, mahaia, ordenagailua, aulkiak...

Ura, elektrizitatea, xukaderak, komuneko papera.

Azukrea...

Teilak, zementoa...

Altzariak, alfonbrak...
Berogailua...

Edateko...

Esnea, arraultzak, arraina...

Olioa, esnea...

Oinez joaten naiz,...

Jantziak, zapatak...

2.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K86 C E I D A

Irakurri egunkari batetik ateratako albiste hau. Irakurri titularra eta begiraiozu ondoan duen irudiari. .

1.- Nola dago irudiko herria edo hiria?, sumatzen al duzu alderik marrazkiaren eta zure herriko lan egun baten
artean?

2.- Harremanik badute albistearen titularrak eta albistearekin batera datorren irudiak? Zein da harreman hori?

3.- Demagun marrazki hori zure herriko argazki bat dela, bai,koa.

- Zure herriko biztanle guztiek greba egin baldin badute, zein lanbideri dagokio greba hori?
- Zer ondorio sor ditzake horrelako egoera batek?
- Gertaera horrek eraginik izango luke zure bizitzan eta zure familiarenean? Nolako eragina izango luke?
- Grebak asko iraungo balu, jo dezagun hamabost egun edo hilabete irauten duela, zein zailtasun aurkituko

zenituzke egunero egiten dituzun gauzetan?
- Zeintzuk lirateke hiritar guztientzako ezinbesteko zerbitzuak, beti funtzionatu beharko luketenak?,

zeintzuk dira zerbitzu horiek egiten dituzten lanbideak?

4.- Zer ondorio atera ditzakezue gertaera horretatik: lanbide batzuk besteak baino garrantzitsuagoak dira? edo
denak berdinak dira gure gizartean?

 GREBA OROKORRA

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 87C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Arestian ikusi dugunez, egiten ditugun lanak eta jarduerak gure premiak asetzeko dira. Lan horiek gabe, ez genituzke
zenbait produktu eta zerbitzu garrantzitsu izango. Jarduera horiek guztiek badute bere zioa eta horrexegatik berdin
balioetsi behar ditugu lanbide guztiak.

Azter dezagun orain zeintzuk diren gure inguruneko (etxea, auzoa...) lanbide ohizkoenak,
informazio hori galdeketa baten bidez bilduz.

- Galderak aldez aurretik ikasgelan prestatu. Ikasgaiarekin zerikusia izan behar dute: “Atzoko eta gaurko
lanbideak ezagutu”.

- Pentsatu eta erabaki nori egingo dizkiozuen galderak: familiakoei, bizilagunei, auzokoei...
- Galderak ordenatu eta antolatu eta beharko duzuen materiala prestatu: galderen fitxa, arkatza eta

papera, grabagailua, etab...
- Galderak egin behar dizkiezun pertsona agurtu lehenengo, zuen ikerketaren asmoa azaldu gero eta

laguntza eskatu azkenik.

 IKERTZEN

 GALDEKETA

Gure familian, nork lan egiten du?, nork lan egin izan du?

 Gaur egun lan egiten du? Lehen lan egin izan du? LANBIDEA

 ETXEAN ETXETIK KANPO ETXEAN ETXETIK KANPO

AITAK

AMAK

AITONAK

AMONAK

Nire bizilagunek, zertan lan egiten dute?

IZENA ETXEAN ETXETIK KANPO LANBIDEA
..................................
..................................
..................................

Nire bizilagunen gurasoek eta aitona-amonek, zertan lan egin izan dute?

IZENA ETXEAN ETXETIK KANPO LANBIDEA
..................................
..................................
..................................

4.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K88 C E I D A

Datuak bildu ondoren, irizpide desberdinen arabera sailka, ordena eta antola ditzakegu: oraingo eta lehengo lanak;
gehienbat zure herriko gizonek egiten dituzten lanak edo emakumeek gehiago egiten dituztenak, etab.

 Hiru sail handitan bil ditzakegu:

A) Ingurugirotik zuzenean baliabideak eta materialak atera eta eraldatzen dituzten lanbideak: nekazariak,
abeltzainak, arrantzaleak, meatzariak, basozainak, etab.

B) Produktu batzuk eraldatu eta bestelako produktu bihurtzen dituzten lanbideak: kontserba fabriketako
langileak, erreminta fabriketako langileak, paperoletakoak, eraikuntzako langileak, etab.

C) Zerbitzu bat eskaintzen edo egiten duten lanbideak: garraiolariak, maisuak, sendagileak, dendetako
saltzaileak, abokatuak, etxeko lana egiten dutenak, etab.

Bildutako informazioa horrelako datu taula batean antolatu

NIRE HERRIAN GAUR EGUN DAUDEN LANBIDEAK

Aurrekoak bezalako taula bat egin zeuen koadernoetan zuen birramonen eta birraitonen, aitona-amonen garaiko
lanbideak apuntatzeko.

GARAI BATEKO LANAK

Datuak konparatu eta ondorioak atera: zuen herriak zein du gaur egun bizibide nagusia?, lehen zein zen bizibide
nagusia?, gizon-emakumeek lan berdinak egin izan dituzte beti?

Datuak zenbatu eta barra-grafikoetan adieraz ditzakezue.

 IKERTZEN

 LANBIDEAK

Baliabide naturalak ateratzen
eta eraldatzen dituzte

Produktuak
eraldatzen dituzte

Zerbitzu bat egiten dute

Gizonek eginak (kop.) Emakumeek eginak (kop.)

 LANBIDEAK

Baliabide naturalak ateratzen
eta eraldatzen zituzten

Produktuak eraldatzen zituzten

Zerbitzu bat egiten zuten

Gizonek eginak (kop.)

Emakumeek eginak (kop.)

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 89C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

 “TXORI BAKOITZAK BERE HABIA” Lanbide eta ekonomi jarduera asko ikusi ditugu. Denak leku berberetan egiten dira? Zergatik? 1. Begiratu hurrengo marrazkia. Zer espazio handi ageri dira hor?

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 91C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

2. Lanbideen marrazkiak dituzu hemen. Moztu eta jar ezazu bakoitza aurreko marrazkian,
bakoitzari dagokion tokian. Bertan egiten diren beste lan batzuk idatz ditzakezu espazio
bakoitzean.

 “TXORI BAKOITZAK BERE HABIA”

Esaiezu zeure lagunei zergatik jarri dituzun hor eta ez beste leku batean.

5.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K92 C E I D A

- Aiton-amonak: kontatuko al diguzue zuek dakizkizuen horietako ipuin polit bat?
- Ongi da!, hementxe kontatuko dizuegu, sutondoan, gure gurasoek eta aiton-amonek egiten zuten

bezalaxe. Baina, zein ipuin kontatzea nahi?
- Egun hauetan eskolan lantzen ari gara nola bizi garen, zer lan eta lanbidek ematen diguten behar

duguna...
- Ongi da, entzun adi-adi,

Orain dela urte asko eta asko, gizon-emakumeak, gure amen amak, gure aitonen aitonak itsasora irteten ziren,
basora eta mendi-zelaietara joaten ziren arrantza egitera, animaliak ehizatzera, ura, egurra, sustraiak, landareak
eta zuhaitzetako fruituak biltzera.

Ez zituzten gauza asko eduki nahi, horretan ez zuten kezkarik, bizirik irauteko behar zutena besterik ez zuten
nahi haiek: harkaitzetan egindako leizeak edo buztinezko edo lastozko txabolak; larruak gorputzak estaltzeko
eta oinetakoak egiteko; arkuak, geziak, amuak eta hezurrezko arpoiak janaria eskuratzeko, zeramikazko ontziak...,
hori dena “Ama Lurrak” emana zen, horrela deitzen baitzioten. Ama Lurrak harrera ona egiten zien eta bere
dohainak ematen zizkien eta gizon-emakumeek Ama Lurra zaintzen eta babesten zuten.

Denboraren poderioz gure anai-arrebak, gure arbasoak ugaldu egin ziren, gero eta gehiago ziren. Harrizko
etxeetako herri txikietan finkatu ziren; lurra lantzen, goldatzen eta ureztatzen zuten; azienda artegietan zaintzen
zuten. Burdinezko, urrezko eta metal preziatuzko meategiak egin zituzten; gaztelu eta katedralak eraiki zituzten;
eskulangintzan aritzen ziren, zapatagile, harakin, labangile; itsasontzi handiak egin zituzten lur berriak ezagutu eta
urruneko kostaldeetan baleak harrapatzeko...

Ezertarako gelditu gabe, lana errazten zuten makinak eta erremintak sortu zituzten: artilezko eta kotoizko
ehundegiak, nekazaritza-tresnak, burdinsareak, armak, aingurak. Horretarako burdina erabili zuten, mendeen-
mendetan Bizkaiko eta Gipuzkoako hirurehundik gora burdinoletan landua, gure lurraldeko burdin ugaritasunari
eta gure basoetako ikatzari esker. Ehundaka burdinbide sortu ziren nonahi, trenek eta industria txikiek kez
belztu zituzten bazterrak.

Gero beste “aurrerakuntza” batzuk etorri ziren, horrela esaten diete orain: energia hidraulikoa; ikatza erreaz
sortzen den elektrizitatea, etxeak eta kaleak argitzeko eta erabiltzen ditugun tresna guztiak martxan jartzeko
behar-beharrezkoa (garbigailua, telebista, musika entzungailua...); harkaitzetan eta itsas azpian gordea dagoen
petroliotik ateratzen da nonahi gainezka dauzkagun ibilgailuek behar duten gasolina; eta, ahaztu gabe, plastikoak,
botikak eta beste gauza asko petrolioari esker egiten dira.

Ikusten duzue gauzak nola aldatu diren. Hoberako esaten dute, baina nik batzuetan duda egiten dut. Zeuen
inguruan begiratzea besterik ez duzue: pertsonak estu-estu bizi garen eraikin handi-handiak; lan publiko
izugarriak (zubiak, urtegiak, errepideak) eta horiek denak egiteko mendietan egin behar ditugun harrobiak;
luxuzko altzarien gezurrezko premia asetzeko herrialde urrunetatik ekarritako zur exotikoak; gure kostaldeak
aspaldi utzi eta itsas barrenean milioika arrain harrapatzen dituzten arrainontzi saldoak; galtzear dauden animaliak
ehitzatzen eta hiltzen dituzte garaikur gisa erakusteko edo berokietan eta apaingarri gisa harro erakusteko;
basoak odolusturik uzten dituzten milaka eta milaka tona paper; ontzi eta estalki pila bat; hondakinak, zaborrak,
gure zerua zikintzen eta gure urak uhertzen dituzten industria handiak; zarata, presa, asaldua,...

Egunen batean hori guztia benetan aldatuko ahal da eta berriro fidatuko ahal gara gure Ama Lurraz!

Ez ahal da beranduegi izango!

 HAU EZ DA IPUIN BAT

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 93C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

 HAU EZ DA IPUIN BAT

6.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K94 C E I D A

Aurreko ariketan ikusi duzue nola mendeetan zehar gizakiak planetako baliabideak baliatu izan dituen: egurra, ikatza,
ura, etab.

1. Ongi begiratu irudi hauek. Ezagutzen dituzuen lanbideak eta jarduerak irudikatzen dituzte. Ez
ahaztu erabiltzen dituzten lanabesak eta materialak irudiotan aurkitzeaz.

 KIDEKOAK ELKARREKIN

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 95C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

2. Produktu bakoitza sorrarazi duen jarduerarekin erlazionatu. Jardueraren bati bere produktua
falta zaio?

3. Zer baliabide erabili ditu aurreko lanbide bakoitzak bere produktua egiteko? Begiratu marrazki
hauek. Aurrekoekin erlazionatu.

 KIDEKOAK ELKARREKIN

7.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K96 C E I D A

4. Koadro hau osa ezazu lehen egin dituzun erlazioen arabera. Azkeneko laukian hitz egiguzu
beste lanbide batez.

Irakurri albiste hauek eta erlaziona itzazu aurreko lanbideekin.

 KIDEKOAK ELKARREKIN

LANBIDEA

1

2

3

4

5

6

LANABESAK ETA
MATERIALAK

BALIABIDE
NATURALAK

AZKEN
PRODUKTUA

1.- Nekazaritza ekologikotik sortutako elikagaien kontsumoak gora egin du gure lurraldean. Garestixeagoak
badira ere, eskariak gora egin du.

2.- Hirietako kutsadurari buruzko azterketek diotenez, zenbat eta trafiko gehiago, kutsadura hainbat eta
handiagoa da.

3.- Hiritarrak kontzientzia hartzen ari dira papera kontsumitzerakoan. Paper birziklatuaren salmentek bere
horretan diraute. Milioika zuhaitzek bizitza salbatu dute.

4.- Burdin meategien neurriz gaineko ustiaketa salatu dute. Horrela jarraituz gero, mea berehala agortuko
da.

5.- Gure basoen zati handi bat larre bihurtu da.

6.- Legar-hobiek eta harrobiek gure mendiak desagertarazten dituzte.

7.- Gure industria metalurgiko batzuek sobran duten materiala (xaflak, txirbilak, etab.) birziklatzen dute, baina
beste batzuek urak araztu ere ez dituzte egiten ibaietara bota aurretik.

8.- Kontrolatu gabeko zabortegiek arazo larriak sortzen dituzte hiri ingurunean.

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 97C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Pentsatu duzu inoiz nondik datozen etxean dituzun etxetresna elektrikoak? Eta erreminta kaja? Eta kalefakzioaren
erradiadoreak? Eta jateko erabiltzen dituzun mahai-tresnak? Eta arraina?

A zer izenburu eta testu bitxiak, ezta? Dena galderak dira.

1.- Saiatu erantzuten zure lagunekin galdera gehiago komentatuz:

- Zer arrain jaten duzue? Nola iristen dira zure etxera: freskuak, latatan, izoztuta, gatzetan jarriak? Izenda
itzazu eta jarri ondoan zein egoeratan iritsi zaizkizun etxera.

- Zure etxeko zein gauzaki daude metalez eginak? Arestian esan dizkizugu batzuk: erradiadoreak,
erremintak, etxetresna elektrikoak...

- Non erosi dituzu arraina eta arestian aipatutako gauzakiak?

- Gauzaki horiek zure etxera iritsi arte egin duten bidea marraztu.

 EROSKETAK EGITEN

8.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K98 C E I D A

2. Ez da lehenengo aldia “erosketak egitera goaz” edo “erosketetan gabiltza” bezalako esaldiak
entzuten dituguna. Saltoki jakin batzuk bisitatzea proposatzen dizugu, baina oraingoan ez zara
erostera joango, han lan egiten dutenekin hitz egitera baizik.

Arraindegi bat, burdindenda bat edo arraina eta erremintak saltzen dituen supermerkatu bat bisitatuko ditugu.
Zer galdetuko zenukete produktuak (arraina eta erremintak) hara iristeko egin duten bidea ezagutzeko? Guk
arrasto batzuk emango dizkizuegu eta zuek osatu.

- Euskal Herriko mapa batean arraina banatzen duten herriak markatu, portua duten herrietatik hurbil
egongo dira ziur asko (Pasaia, Orio, Deba, Mutriku, Ondarroa, Lekeitio, Elantxobe, Mundaka, Bermeo,
etab.). Itsasontzi bat marraztu horietako leku bakoitzean. Arraina banatzen duten beste herri
batzuk aurki ditzakezue arrain kontserba poteetan edo arrain izoztuen poltsetan. Datu horiek
ikasgelara eraman eta mapa osatu. Ondorioak atera.

- Bilatu non dauden dendariekin izan duzuen elkarrizketan aipatu dizkizueten makina-erremintetako euskal
enpresa batzuk. Ikur adierazgarri bat marraztu horietako bakoitzean.

 EROSKETAK EGITEN

ARRAINDEGIRAKO GALDERAK

- Nori erosten diozu saltzen duzun arraina?

- Nondik ekartzen dizute?

- Itsasporturik badu arraina ekartzen duzuen
herri horrek?

- Zein garraio erabiltzen dituzte arraina
ekartzeko?

- Arraina zergatik dago batzuetan merkeago?

- Non harrapatzen dituzte zuk saltzen dituzun
arrainak?

-

-

-

BURDINDENDARAKO EDO ETXETRESNA
ELEKTRIKOEN DENDARAKO GALDERAK

- Nori erosten dizkiozu zuk saltzen dituzun
erremintak edo etxetresna elektrikoak?

- Nondik ekartzen dizkizute?

- Erosten dituzun herriak badu produktu
horien fabrikarik?

- Zein garraio erabiltzen dute produktu
horiek ekartzeko?

- Zergatik jartzen dituzu batzuetan salgai
produktu merkeagoak?

- Zein herritan fabrikatzen dira erremintak
edo etxetresna elektrikoak?

-

-

-

8.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 99C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Ibilaldi bat egitea proposatzen dizuegu. Portu bat eta arraina kontserbatan sartzeko fabrika bat bisitatu nahi duzue?

1- Zeuek antola ezazue ibilaldia, eta ez ahaztu aldez aurretik erabakiak adostasunez hartu behar
dituzuela.

1.- Nora joango zarete?
2.- Zein garraiobide erabiliko duzue?
3.- Nork eramango zaituzte? Zenbat balio du?
4.- Zenbat ordaindu behar duzue bakoitzak?
5.- Zein egunetan egingo duzue?
6.- Ibilaldiaren programa:

- Irteteko ordua eta itzultzeko ordua.
- Zer bisitatuko duzue? Zer egingo duzue?
- Zer material beharko duzue?

Edaria, janaria...
Lana egiteko eta materiala biltzeko fitxak.
Argazki kamera, bideo kamera, grabagailua.
Arkatza, goma, margoak...

2. Iritsi gara! Portuan barrena ibiliko gara, arrainontziak iristen ikusiko ditugu, bertan lan egiten
dutenekin hitz egingo dugu; gero fabrika bisitatuko dugu eta arretaz erreparatuko diogu
bertan egiten diren jarduera guztiei: arraina sartu, arraina prestatu, arraina poteetan sartu,
poteetan etiketa jarri eta poteak bildu...
Interesatzen zaizkigun gauzen berri galdetuko dugu eta, horretarako, arrantzaleei, portuko langileei, kontserba
fabrikakoei... galdetuko diegu.

 IBILALDIA!

ARRANTZARI BURUZKO GALDERAK

- Nolakoa izaten da lan eguna itsasoan?

- Zer arrain harrapatzen dira sasoi bakoitzean?

- Noraino joaten zarete arrainetara?

- Arrainetara beti joan izan zarete horren leku urrunetara?
Nora joaten zineten lehen arrainetara? Arrain bera
harrapatzen zenuten?

- Zergatik gertatu dira aldaketa horiek?

- Gogorra al da horrenbeste denbora etxetik kanpo
egotea?

- Zer egiten duzue arrainetara irteten ez zaretenean?
Arrantzarekin zerikusia duten beste zein lan egiten
dituzue? Nork egiten ditu? Familiak laguntzen dizue?

- Arrantzarako zer teknika erabiltzen dituzue? Nolakoak
dira teknika horiek? Zer abantaila eta eragozpen dituzte
teknika horiek?

- Zer egiten duzue arrainarekin portura ekartzen
dituzuenean? Non merkaturatzen duzue? Zer prezio
ordaintzen dizuete?

INDUSTRIARI BURUZKO GALDERAK

- Zer gertatzen zaio arrainari fabrikara iritsi eta merkatura
kajatan ateratzen den arte?

- Zenbateko arrain kopurua lantzen da urtean? Zenbat
lata prestatzen dira tarte horretan?

- Zein lehengai erabiltzen dira arraina prestatzeko: arraina,
gatza, ura...? Urtean zenbat kilo edo litro?

- Zer makina eta erreminta erabiltzen dituzue? Zer lan
egiten dute makina horiek? Nork eta non eginak dira?
Zer energia edo erregai erabiltzen dute? Urtean zenbat
gastatzen dute elektrizitatean eta erregaian?

- Zer materialez eginda daude arraina poteetan sartzeko,
poteei etiketak jartzeko eta poteak biltzeko gauzakiak?
Zer kopuru gastatzen duzue urtean?

- Zer hondakin sortzen dira prozesu horretan? Zer
egiten duzue hondakin horiekin? Materialen bat berriro
erabiltzen duzue?

- Giza baliabideen antolamendua: zenbat pertsonek lan
egiten dute fabrika horretan? Zer lanpostu betetzen
dituzte?

- Non saltzen dituzte latak? Nola bidaltzen dituzte?

9.
 A

 R
 I

K
E

T
A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K100 C E I D A

Edozein lanbidetan edo gure etxean bertan, lanak errazten dituzten azken teknologiako tresnak erabiltzen ditugu:
robotak, ordenagailuak, etxetresna eletrikoak...
Horietako tresna askok gure lana hobetzen eta errazten dute, nahiz lan hori egiteko energia edo erregaia kontsumitzen
duten. Beste tresna batzuk, berriz, “modan daudelako”, “atera berriak direlako” edo “azkenean erabili ere egiten ez
ditugun zerbitzuak eskaintzen dizkigutelako”erosten ditugu.
Edozein tresna erosi nahi dugunean, gauza batzuk hartu behar ditugu kontuan, besteak beste, tresna hori zenbateraino
zaigun baliagarria, zenbat energia kontsumitzen duen, zer materialez edo baliabidez egina dagoen eta zer material
edo baliabide behar dituen, etab.

Lanbide eta zeregin bakoitzari dagozkion tresnak balioztatuko dituzue, horretarako kontuan
izan ezazue, batetik, ea zein bere lanerako egokiak diren, alegia, zer eskaintzen duten eta nola
hobetzen duten lana, eta, bestetik, ea energia gutxi edo asko kontsumitzen duten (*)

- Sailka itzazu tresna hauek, bakoitza bere laukian.

ZER ABANTAILA DUTE?

(*) (Irakasleak koadro horretan ageri diren tresna batzuek kontsumitzen duten energia kopuruaren konparazio-
datuak eman litzake, etxetresna elektrikoena gutxienez).

- Jar ezazu ezezko zeinu bat kasu bakoitzean bazter zenezakeen tresna bakoitzaren ondoan, eta
baiezko zeinu bat jarri ekintza bakoitzerako aukeratuko zenituzkeen tresnen ondoan.
Aukera horiek zergatik egin dituzun arrazoitu zure ikaskideen aurrean.

 DENA BEHARREZKOA AL DA?

LANBIDEAK ETA
EKINTZAK

Nekazaria baratza
zaintzen

Burdinezko esku-
langintza: burdinola

Etxeko garbiketa

Ikasketak: ikasten ari
zarenean

TRESNAK ETA
LANABESAK

- Traktorea
- Irratia
- Motokultorea
- Aitzurra

- Ikatz sutegia
- Ingudea
- Trontzazerra
- Telefono mugikorra
- Burdinolako labe

garaia
- Mailua

- Zurgagailua
- Zoru garbigailua
- Telebista
- Ontzi garbigailua
- Erratza
- Garbigailua

- Liburuak
- Musika entzungailua
- Ordenagailua
- Bideojolasak
- Hiztegia
- Kalkulagailua

Ez dute batere
abantailarik lan
hori egiteko.

Lana hobetzen
dute, baina ener-
gia kontsumitzen
dute (*)

Lana hobetzen
dute eta EZ dute
energiarik kont-
sumitzen.

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 101C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Gure beharrak asetzeko lan egiten dugu eta gure interesak eta zaletasunak osatzen dituzten beste jarduera batzuk
egiten ditugu. Une honetan, ikastea duzu eginkizunik nagusienetako bat, hezi eta kultura zeurenagatzea, egunero gero
eta gehiago ikastea, bizitzan moldatzeko.

Ikusi duzu lanbideek eta lanek nolako eragina izaten duten ingurugiroan: ingurugiroko baliabideak erabiltzen
dituzte, hondakinak eta zaborrak sortzen dituzte, kutsatu egiten dute, etab. Oro har, gure ekintza guztietan
egiten dugu hori, baita ikasteko ongi pasatzeko eta aisialdietan egiten ditugunetan ere.

1. Aztertu zeure burua, galdeketa honi erantzunez. Gurutze batekin markatu zuk egunero egiten
duzunari gehien hurbiltzen zaiona. Gero ondorio batzuk aterako ditugu.

 ETA NIK, ZER?

 INOIZ EZ NOIZEAN MAIZ IA
 BEHIN BETI

Folioak eta koadernoko orrialdeak alde batetik bakarrik
erabiltzen ditut.
Etxean ikasten dudanean, argi guztiak piztuta edukitzen ditut:
lanparakoa, gelakoa....
Eskolara kotxean edo autobusean joaten naiz.
Ikastaroa hasten den bakoitzean karpeta, motxila, etab.
aldatzen ditut.
Paper birziklatuz egindako materiala erosten dut.
Kalkulagailuko pila bukatzen zaidanean zakarrontzira botatzen
dut.
Patioan zerbait bota behar baldin badut, hamaiketakoaren
sobrak edo hamaiketakoa biltzeko paperak, zakarrontzian
botatzeko ardura hartzen dut, zakarrontziak urruti samar
badauzkat ere.
Ahal baldin badut, nire anai-arreben, lehengusu-lehengu sinen
eta lagunen liburuak eta materiala erabiltzen ditut.
Bideo jokoa edo ordenagailua piztuta uzten ditut, erabiltzen
ari ez banaiz ere.
Ikasgelan, patioan edo jangelan zaborra edo hondakinak
ikusten baditut, ezikusiarena egiten dut, nire ardura ez balitz
bezala.
Ahal izanez gero, bizpahiru egunetan erabiltzen dut
hamaiketakoa biltzeko papera (aluminiozko papera) eta
plastikozko poltsa.
Etxeko ikasgelan bi zakarrontzi dauzkat, batean papera
bakarrik botatzen dut eta bestean gainerako hondakinak.

Ontziak eta poteak erabiltzen ditut nire gauzak antolatzeko:
arkatzak, rotuladoreak, guraizeak, etab. Adibidez edari
freskagarrien poteak, koadernoak eta apunteak gordetzeko
kajak, etab.

11
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K102 C E I D A

1. Ipuin hau irakurri, izenburua jarri eta komentatu.

Herrialde txiki hemendik ez oso urrun batean, mendi handiz inguratutako haran baten bihotzean gordeak,
gure adiskide txikiak bizi ziren. Itxuraz zuek bezalakoak ziren, baina handi-txikian ez ziren arrabetea baino
handiagoak.

Goizero gauza bera egiten zuten. Amaia eta bera bezalako neskak goizean goiz jaikitzen ziren, eguzkia artean
ageri ez zela. Lehenengo, sutondoa pizten zuten. Han ur tanta batzuk berotzen zituzten garbiketa egiteko eta,
noski, esnea ere berotzen zuten.

Mutilak jaiki zirenerako, neskek eguzkia bezain dirdaitsu zeuzkaten etxeak. Afariko baxera garbitua eta gordea
zeukaten, zorua eskobatua eta garbitua, egongelako altzariei hautsa kendu zieten... eta gosari gozo-gozo bat
prestatua zeukaten, beraiek egindako mermelada bikaina eta guzti.

Senarrak lanera joaten zirenean, emakumeek ataritik agur esan eta etxe guztia garbitzen jarraitzen zuten: arropa
garbitu eta zintzilikatu, oheak eta bazkaria egin, plantxatu, etab. erosketak egitera ateratzen zirenean ere presaka
ibiltzen ziren, ia gelditu gabe, beti izaten baitzuten egitekoren bat etxean.

Senarrek etxetik kanpo pasatzen zuten eguna, mendien bestaldean, lanean, diotenez. Batzuk etxera etortzen
ziren bazkaltzera. Ia ez zuten hitzik esaten eta, batzuetan, haserretu ere egiten ziren bazkaria prest ez zegoelako.
Eskatu bai eskatzen zuten, eta agindu ere bai, beraiek ekartzen baitzuten dirua etxera. Ikusi eta ez ikusi, desagertu
egiten ziren berriro, lanerako bidean, arratsa arte.

Amaia eta bere adiskideak aieneka egoten ziren egun osoan, bakar-bakarrik zeuden eta; bakardadea ahazteko,
denbora pasa, gauza gehiago egiten zituzten: landareak zaindu eta ureztatu, armairuak ordenatu, urratuak josi,
artilezko jertse bat egin haur txikientzat, umeen bila eskolara joan, umeei etxeko lanak egiten lagundu eta ipuin
honetako orrialde asko eta asko beteko lituzketen beste hamaika gauza.

Eguzkia mendien artean ezkutatzen zenean eta ilargia herrialde txiki horren zelatan zegoenean, isiltasuna
nagusitzen zen etxe txiki haietan. Egun osoko nekeak mututa zeuzkan gizonak zein emakumeak. Gizonek ez
zekiten zer esan, laneko arazoen kezkek bere baitara bilduak zituzten, eta galduta ziruditen; emakumeak, berriz,
ametsetan zeuden, gauzak noizbait aldatuko zirelakoan.

Aldatu ziren? Ez joan! Oraintxe kontatuko dizuet zer gertatu zen.

 NESKA-MUTILAK DENAK BERDINAK

12
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 103C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Goiz batean, Amaiak, nekatuta eta lan berdinak egiteaz aspertuta, bidaia luze bat egin zuen mendietara bere
lagun onenarekin. Mendi gailurrean, harkaitz baten gainean lasai eserita eta laino beltz mehe batez inguratua,
gizonak lanean ari ziren lekua ikusi zuten. Denbora hain azkar joan zitzaien, non eguzkia ezkutatzen ari baitzen
etxeratu zirenerako. Afaria laster batean prestatu eta oheak berehala egin zituzten beren sekretua gordetzeko.
Gizonak berandu iritsi ziren eta, beti bezain oharkabetuak, ez zuten ezer berezirik sumatu.

Biharamunean, gure bi adiskideek beren abentura beste emakumeei kontatu zieten eta elkarrekin joan ziren
denak ikuskizun hura ikustera: senarrak korrika zebiltzan batetik bestera; batzuk kalean, besteak ospitale eta
eskoletan, fabriketan, bankuetan, ibilgailuak gidatzen...

Etxeratu zirenean, ikusitakoa besterik ez zerabilten ahotan, eta halako batean Maialenek galdera hau egin zuen:
“gizonek lanaren truke soldata kobratzen baldin badute eta hori aurpergiratzen badigute beti, zergatik ez dugu
guk soldatarik eskatzen etxeko lanen truke? Horrela agian gehiago balioetsiko digute egun osoa etxeko lanak
egiten ibili izana eta konturatzen ez badira ere haiei atsegin ematen saiatu izana”.

“Eta, zergatik ez gara mendietatik haruntza joaten?”, galdetu zuen beste andre batek. “Eta etxetik kanpo lan
egiten saiatuko bagina?”

Galderak eta galderak, denboraren poderioz errealitate egin zirenak, ez ordea aldez aurretik senarrei beren
nahiak pankarten eta kartelen bidez adierazi gabe; ez hamabost egunetik gora etxeko lanei muzin eginik greban
egon gabe, ez lanpostu bat betetzeko aukeraketa froga gogorrak aldez aurretik gainditu gabe...

Herrialde hura bere eguneroko bizitzara itzuli da, baina izan du aldaketarik. Orain gizonak mantala jantzita
dabiltza, bazkaria egiten eta etxea txukuntzen eta, batez ere, hortxe dauzkagu emakume erizain, maistra, alkate,
kale garbitzaile eta lorazain, abokatu, autobus gidari, etab.

1.- Irakurri berri duzun ipuinari izenburua falta zaio. Jarriozu!

2.- Zer egiten zuten emakumeek herri txiki hartan? Zertan ematen zuten egun osoa?

3.- Mendien bestaldean gizonek zein lanbide egiten zituzten? Ipuinean ageri diren baino
askoz lanbide gehiago aipatu ahal izango dituzu.

4.- Denek soldata jasotzen zuten beren lanagatik? Zer iruditzen zaizu hori?

5.- Amaia eta bere laguna zergatik joan ote ziren mendira?

6.- Erraz lortu al zuten etxeko lanen balioespena, senarren laguntza eta beste lanbide
batzuk egin ahal izatea? Zer egin behar izan zuten?

7.- Ipuinaren bukaeran ageri diren lanbideez gainera, zuk ezagutzen dituzun eta emakumeek
egiten dituzten beste lanbide batzuk aipa itzazu.

 NESKA-MUTILAK DENAK BERDINAK

12
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K104 C E I D A

2. Zure etxean, nork egiten ditu etxeko lanak? Koadro hau osa ezazu eta gurutze bat jarri
aipatzen den zeregina egiten duen pertsonari dagokion laukian. Zeregin bat pertsona batek
baino gehiagok egiten badu, lauki batean baino gehiagotan jar dezakezu gurutzea.

Datuak ordenatu ondorioak ateratzeko.
- Osa itzazu bi multzo handi hauek:

- Barra-grafika bat egin gizonek egindako etxeko lanak eta emakumeek egindako etxeko lanak adierazteko.
Horretarako ikaskide guztien artean bildutako informazioa erabili.

- Zer ondorio ateratzen duzue datu horietatik? Nortzuek egiten dituzte etxeko lan gehiago, gizonek edo
emakumeek? Nork egiten ditu lan astunenak eta zakarrenak?

 NESKA-MUTILAK DENAK BERDINAK

ETXEKO LANAK

Bazkaria prestatzen du.
Mahaia jartzen eta txukuntzen
du.
Harrikoa egiten du.
Arropa garbigailuan sartzen eta
ateratzen du.
Arropa zintzilikatzen du.
Arropa plantxatzen eta
armairuetan gordetzen du.
Ohea egiten du.
Zorua eskobatzen eta garbitzen
du.
Bainugela eta komuna garbitzen
ditu.
Hautsa kentzen du.
Kristalak garbitzen ditu.
Brikolaje pixka bat egiten du:
(koadroak hormetan jarri,
entxufeak konpondu, sarrailak
konpondu...)
Landareak zaintzen eta
ureztatuzen ditu.
Erosketak egiten ditu.
Zeregin gehiago jarri:

GIZONEZKOEK EGITEN DITUZTEN
ETXEKO LANAK

EMAKUMEZKOEK EGITEN DITUZTEN
ETXEKO LANAK

 BESTE
AITAK AMAK SEMEEK ALABEK AMONAK AITONAK NORBAITEK
 Nork?

12
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 105C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

Lan bat edo jarduera bat egiterakoan baliabideak eta materialak erabiltzen ditugu, baina hondakin asko ere sortzen
dugu, are gehiago ontzi, enbalaje edo estalkiz inguratuta gaudenean. Hain da handia sortzen dugun hondakin kopurua,
non lanbide eta jarduera asko estu-estu lotuta baitaude hondakinak bildu, eraldatu edota ustiatzeko jarduerari.
Horietako jarduera eta lanbide batzuk aipa zenitzake?

Osa ezazu koadro hau eta ahaztu gabe aipatu zeuk zer egiten duzun atal bakoitzean:

Ondoriorik ateratzen duzue? Merezi du parte hartzeak hondakinak baliabide bihurtaraziz?
Horrela ingurugiroa hobetzen laguntzen dugu?

 HONDAKINAK
JA

RD
U

ER
A

 H
O

N
D

A
K

IN
A

K

B
IL

T
Z

EA

H
O

N
D

A
K

IN
A

K

B
ER

RI
Z

ER

A
B

IL
T

Z
EA

H
O

N
D

A
K

IN
A

K

B
IR

Z
IK

LA
T

Z
EA

 H
O

N
D

A
K

IN
A

K

LA
N

T
Z

EA

JA
RD

U
ER

A

B
ER

EZ
IA

K

-Z
ab

or
ra

re
n

oh
izk

o
bi

lke
ta

.

- B
ei

ra
re

n
bi

lke
ta

au

ke
ra

tu
a.

- - B
ei

ra
zk

o
bo

til
ak

ga

rb
itz

ek
o

ol
a.

- - -P
ap

er
a

fab
rik

at
ze

ko

ol
a.

- T
xa

ta
rr

a
bi

lke
ta

.

- -H
on

da
ki

ne
n

isu
rk

et
a

ko
nt

ro
lat

ua
.

-

LA
N

B
ID

EA
K

- T
xo

fe
rr

a
et

a
pe

oi

bi
ltz

ail
ea

.

- - -G
ar

ra
io

lar
ia,

 b
ilt

eg
i-

za
in

a,
au

ke
ra

ke
ta

ko

pe
oi

a.
- A

ltz
ar

i b
er

riz
ta

tz
ail

ea
.

- - - - - P
ala

ria
.

-Z
ab

or
te

gia
re

n
ar

du
-

ra
du

na
.

JA
RD

U
ER

A
N

ER

A
B

IL
IT

A
KO

B

A
LI

A
B

ID
EA

K

-Z
ab

or
ra

k
bi

ltz
ek

o
ib

ilg
ail

ua
k.

- L
an

a.

-E
du

ki
on

tz
iak

, ib
il-

ga
ilu

ak
, e

rr
eg

aia
.

- - - - - -B
ei

ra
 e

ra
bi

lia
, e

ne
rg

ia,

m
ak

in
ak

.

- - -

N
O

LA
 P

A
RT

E
H

A
RT

Z
EN

 D
U

Z
U

Z

U
K

?

-Z
ab

or
 p

ol
ts

a
ka

le
ra

jai

st
en

 d
ut

.

-B
ei

ra
 e

ta
 p

ap
er

a
be

re
izt

en
 d

itu
t.

- - - N
eu

re
 jo

st
ail

ua
k

ko
np

on
du

 e
ta

 b
er

riz

er
ab

ilt
ze

n
di

tu
t.

- - - - - P
ila

k
be

re
izt

en
 d

itu
t.

- -

13
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K106 C E I D A

Lanbide eta jarduera batzuek berez zaintzen dute gure ingurunea (kale garbitzaileek, hondakin biltzaileek, txatarra
biltzaileek, berriztatzaileek, biologoek, erakunde eta higikunde ekologistek, etab.) Baina hori ez da aski. Denok egin
dezakegu zerbait. Ez al zaizu iruditzen?

1. Lema eta eslogan sail bat prestatu dugu zuk ezagutzen dituzun eta inguruan dituzun
lanbideetan ingurugiroa zaindu dezaten. Esango al duzu nori zuzenduak diren?

DENOK EGIN DEZAKEGU ZERBAIT: BAITA ZUK ERE!

Fotokopia gutxiago = Zuhaitz gehiago

Magia?
Zure altzari zaharrak altzari berri bihur daitezke.

Benetan!

Zure kotxe hondatuak zuk uste baino gehiago balio du: birzikla ezazu.

Ura guztiona da.
Ibaira berriz bota baino lehen,

 ARAZ EZAZU URA!

Azkenean!!
Zure zimenduak bizigai dira.

Lorategi bat egiteko ateratzen duzun lurra berriz erabili.

LANBIDEA ESLOGANA

14
.

A
 R

 I
K

E
T

A

 Beste lanbide batzuk kontuan harturik idatz ezazu aholkatuko zeniekeen lema edo eslogana.

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 107C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

2. Kartelak ere egin ditzakezue eta zuen auzo edo herriko leku egokienetan jarri. Kartel hauek
komentatu eta zein lanbideri dagozkien pentsatu. Kartel hauek jarri behar bazenituzte, non
jarriko zenituzkete?

DENOK EGIN DEZAKEGU ZERBAIT: BAITA ZUK ERE!

ARRAIN
TXIKIRIK EZ!

ERABIL ITZAZU
GEHIAGO

ZURE HONDAKINAK
BALIAGARRIAK DIRA!

ARDURAK
BANATU

14
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K108 C E I D A

Gogoeta egizu ea zeuen inguruko lanbideek zer egin dezaketen lehengaien kontsumoa gutxitzeko edo beren
lanean sortutako hondakinak gutxitzeko edo hondakin horiek gehiago aprobetxatzeko.

DENOK EGIN DEZAKEGU ZERBAIT: BAITA ZUK ERE!

Irakurri adibide hauek: herri txiki bateko postariak gutunak bizikletan bana ditzake. Taxi
gidariari esango nioke kotxea gelditzeko geltokian bidaiaren zain dagoenean. Lorazainari
eskatuko nioke ez dezala ura alferrik gal ureztatzen ari ez denean. Abeltzainari gogoraraziko
nioke abereen hondakinak lurraren ongarri izan daitezkeela...

Gogoan hartu beste lanbide batzuk eta idatzi zeure iradokizunak:

Aukeratu bi eta aurrekoen antzeko karteletan adierazi. Jarri kartela egokien iruditzen zaizun
lekuan.

14
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 109C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

3. Orain zuen txanda da. Nola gutxi dezakezue elektrizitate, ur, gasolina, paper, kartoi edo
plastikoaren gisako materialen gastua? Zer egin dezakezu zeuen hondakinak hobeto
aprobetxatzeko? Hondakin kopurua gutxi dezakezue? Zer konpromezu hartuko zenukete
produktu gutxiago kontsumitzeko eta izaditik baliabide gutxiago ateratzeko?

Osa ezazu koadro hau:

Zer konpromezu hartu duzue? Egiazta ezazue nola zeuen konpromezuak bolada batean mantenduz gero
uraren, argiaren edo paperaren kontsumoa jaitsi egiten den eskolan, nola hondakin birziklagarrien kopuruak
(papera, beira...) gora egiten duen, etab.

DENOK EGIN DEZAKEGU ZERBAIT: BAITA ZUK ERE!
Z

er
 e

gi
n

de
za

ke
zu

...
.?

Ba
lia

bi
de

 n
at

ur
ale

n
ga

st
ua

 g
ut

xi
tu

:
ur

a,
el

ek
tr

izi
ta

te
a,

ga
so

lin
a,

eg
ur

ra
,

m
ea

k.
..

 So
rt

ze
n

di
tu

zu
n

ho
nd

ak
in

ak
 g

eh
iag

o
et

a
ho

be
to

 a
pr

ob
et

xa
tu

: m
at

er
ia

or
ga

ni
ko

a,
pa

pe
ra

, b
ei

ra
, p

ila
k,

pl
as

-
tik

oa
k.

..
 Er

os
ke

ta
-a

zt
ur

ak
 a

ld
at

u.

D
au

zk
az

un
 g

au
za

k
(ja

nt
zia

k,
alt

za
ria

k,
lan

ek
o

m
at

er
ial

a,
jo

st
ail

ua
k.

..)
 z

ain
du

et

a
ho

be
to

 e
ra

bi
li.

H
au

ek
 d

ir
a

ni
re

 p
ro

po
sa

m
en

ak

- K
an

ila
k

on
do

 it
xi

.
- E

sk
ol

ar
a

oi
ne

z
jo

an
.

- O
rr

iak
 a

ha
lik

 e
ta

 g
eh

ie
n

ap
ro

-
be

tx
at

u.
-

Ik
as

ge
la

hu
ts

ik
 d

ag
oe

ne
an

 a
rg

iak

itz
ali

.
- - - P

ap
er

ez
ko

 e
st

alk
iak

 (o
pa

ri
pa

pe
ra

k
et

a
en

ba
lat

ze
ko

 p
ap

er
ak

) b
eh

in

ba
in

o
ge

hi
ag

ot
an

 e
ra

bi
li.

- O
ih

ale
zk

o
za

pi
ak

 e
ra

bi
li

pa
pe

re
z-

ko
en

 o
rd

ez
.

- - - B
eh

ar
re

zk
oa

 d
en

a
ba

ka
rr

ik
 e

ro
si.

 B
i

ald
iz

pe
nt

sa
tu

ko
 d

ut
.

- E
tx

et
ik

 n
eu

re
 p

ol
ts

a
er

am
an

.
- O

nt
zi

bi
rz

ik
lag

ar
ria

k
ed

o
be

rr
iz

er
ab

ilg
ar

ria
k

er
os

i (
kr

ist
ala

...)
.

- - - - N
ire

 g
au

za
k

an
aia

-a
rr

eb
ek

in
 b

an
at

u:
jan

tz
iak

, jo
st

ail
ua

k,
lib

ur
ua

k
et

a
es

ko
lak

o
m

at
er

ial
a.

- G
au

za
k

bo
ta

 o
rd

ez
 k

on
po

nd
u.

-

H
au

ek
 d

ir
a

gu
re

 k
on

pr
om

ez
ua

k

14
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K110 C E I D A

Irudi hauek lanbide batzuen eguneroko ekintzak irudikatzen dituzte. Arreta handiz begiratu
marrazki bakoitza, gogoeta egin eta balioztatu: zer iruditzen zaizkizu: egokiak ala desegokiak?
Zergatik? Zure erantzuna ikaskideen aurrean arrazoitu eta sinestaraziezu arrazoi duzula. Zer
neurri har ditzakegu desegokitzat jo dituzuen ekintzak aldatu eta hobetzeko?

 EGOKIA ALA DESEGOKIA?

15
.

A
 R

 I
K

E
T

A

111I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A KC E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

 EGOKIA ALA DESEGOKIA?

15
.

A
 R

 I
K

E
T

A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K112 C E I D A

 HANDITZEN NAIZENEAN...

Kaixo! Ion dut izena,
meatzari zahar baten iloba
eta handitzen naizenean

ez dakit zer izango naizen aurrena.

Lorategia zaintzen eta ureztatzen badut, lorazain galanta ni

baina kamioi bat gidatzen badut, neu naiz................................!

Goizeroko ogia egingo dut
.. en moduan
eta izango naiz kale
gar bitzailerik onena munduan.

Leihoak, sarrailak, ateak montatu
eta izango naiz

eta kanilak konpontzeko, berriz,
..

... ganaduzale
eta suak itzaliz

neu ere...

16
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 113C E I D A

L A N B I D E A K G A U R E T A H E M E N

B A R I K E TA B I L D U M A

 Ikusi ditut marrazkietan
gizon-andreak lanean
pozik elkarren artean

batak bestea zapaldu ezinean
inor gutxietsi gabe algara betean.

Matxistak ez izan
beldurrik gabe esan
neska-mutilak berdin

lanbide eta langintzetan
hutsik geratu diren tarte horietan.

Bizikleta hartu eta, denok gara txirrindulari
eta taxia gidatuz gero, esango digute.........................

Bulegoan beharra eginez gu gara...............................
eta argia konpontzen duena da..................................

... kirolari

.. kazetari.

Arrantzale edo margolari, maisu-maistra edo
nekazari, hargin edo makinista, lanbideak lanbide, ez
gaitezen izan klasista.

Handitzen naizenean...

 Lanbide guztietan
materialak ditut erabiltzen,

erremintak, lanabesak,
batzuetan nahitaez baliatzen.

Jarri al zara pentsatzen
lan egiteko,

janzteko eta jateko
gure ama lurrari

atsedenik ez diogula ematen?

Etxe bat eraikitzeko ura, zementoa eta hondarra
ditut baliatzen;
meak eta egurra ere mendian dira sortzen.

... dudanean, zuhaitza dut
botatzen

eta dudanean, ura alferrik
galtzen.

Baldin gelditzen ez banaiz, gasolina
kontsumitzen,

planeta honetako , noizbait
agortuko.

Eta ikatzarekin zer, baita
ateratzen?

Hondartza eta ibaietan udan naiz freskatzen
............... eta neguan berotzen.

Abere, itsaso eta landa, horiek ditut bazka
................., eta hauek ere jana

Eta janzteko larrua, kotoia, artilea.........................

Egunetik egunera, dena doa gutxitzen,..........................
gutxiago, burdin gutxiago, gutxiago, dena ari
gara galtzen.

Eta ezin gelditurikan hondakinak sortzen...............,
...........................,, zakarretara botatzen.

Noiz saiatuko gara guztiok batera birziklatu, berriz
erabili eta aurrezte aldera, paperak,,
metalak,,, ingurugiroari eusteko
hori baita aukera.

Handitzen naizenean
auskalo zer ote naizen,
baina, lanbideak lanbide,
ingurugiroa beti zaintzen.

Nekazaria baldin banaiz ez dut alferrik
galduko.

Arrainetara joaten banaiz ez dut
harrapatuko.

Fabrika baten jabe banaiz ura

Basozain izaten banaiz ez dut
utziko.

Eta eskolan maisu banaiz, papera dut.......................

Noizbait izaten banaiz lehendakari, auskalo, lege hau
dut emango:
...

 HANDITZEN NAIZENEAN...

16
.

A
 R

 I
K

E
T

A

Unitate didaktikoa: 3. Zikloa

LEHENENGO SEKTOREKO
EKOIZPENA.

INGURUGIROAN
DUEN ERAGINA

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 1 1 9

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 1 2 0

E d u k i a k 1 2 1

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 1 2 2

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 1 2 3

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 1 2 4

A r i ke t e n a z a l p e n a 1 2 5

B . A R I K E TA B I L D U M A 1 3 0

L

E
H

E
N

H

E
Z

K
U

N
T

Z
A

-

E

K
O

N
O

M
I

J

A
R

D
U

E
R

A
K

E

T
A

I

N
G

U
R

U
G

I
R

O
A

L
E

H
E

N
E

N
G

O

S
E

K
T

O
R

E
K

O

E
K

O
I

Z
P

E
N

A

•

I
N

G
U

R
U

G
I

R
O

A
N

D

U
E

N

E
R

A
G

I
N

A

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 119C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

1. Lehenengo Sektoreko ekonomi jarduerak eta bere
produktuak identifikatu, eta bereizi orobat gizakien
premiak betetzeko erabiltzen direnak eta beste
eraldatze prozesuetarako lehengai gisa erabiltzen
direnak.

 (B kategoria)

2. Produktuen eraldatze prozesuak ezagutu (lehengaiak
izaditik atera, lehengai horiek eraldatu eta landu, banatu
eta kontsumitu), baliabide naturalen eta produktuen
ekoizpenaren eta kontsumoaren artean dagoen
harremana ulertu eta prozesu horiek ingurugiroan
duten eraginari erreparatu.

 (A eta B kategoriak)

3. Gizakiak baliabide naturalak ustiatzen dituenean
ingurunea aldatzen duela aintzat hartu; jokabide
batzuen premia jarrera kritikoaz balioztatu eta
ingurunea babesten eta zaintzen nola lagundu
dezakegun erabaki.

 (A, C eta D kategoriak)

4. Lehenengo Sektoreak baliabideak nola erabiltzen dituen
aztertu oreka biologikoa babesteko eta lehengoratzeko
eta ondare naturala gordetzeko jarreraz, eta egindako
balorazioarekin koherentea izango den jokabidea
bilatu.

 (A, C eta D kategoriak)

5. Ingurunea babestu, gorde eta hobetzeko helburua
izango duten jardueretan parte hartu.

 (C eta E kategoriak)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea. .

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K120 C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 121C E I D A

3.1 KONTZEPTUAK

• Lehen Sektoreko jarduerak: nekazaritza,
abeltzaintza, basozaintza, arrantza eta
meatzaritza.

 Ekonomi sektoreak: lehena, bigarrena-industria,
hirugarrena-zerbitzuak.

• Baliabide naturalak: mugatuak (berriztagarriak
- berriztagarriak ez direnak), mugagabeak.

• Baliabideak kokatu: baliabideen sorburua eta
jatorria.

• Berriztagarriak ez diren baliabideen eskasia eta
ahitzea. Irtenbideak eta alternatibak.

• Baliabide berriztagarriak ustiatzea. Ingurugiroan
duten eragina, ahitzea eta hondakinak sortzea.

3.2 PROZEDURAK

• Lehen Sektorea edo aurreneko eraldatze
sektorea eratzen duten jarduera ekonomikoak
behatu eta identifikatu.

• Gai horrekin zerikusia duten testu mota
desberdinak (azalpenezkoak, marrazkiak,
galdeketak) aztertu eta komentatu.

• Gai horrekin zerikusia duten paisajeak eta
agertokiak interpretatu.

• Bidaia itxuratuak prestatu, hainbat garraio erabiliz,
eta mapan kokatu.

• Aisialdirako jarduerak prestatu, nork bere
erara, sormena landuz eta ingurugiroarekiko
errespetagarria izango den jarreraz.

• Lurraren erabilera motak aztertu eta gizakiaren
eta ingurunearen arteko orekarako joera izango
duten proposamenak egin.

• Zuhaitz eta zuhaizken hazitoki bat egin eta
mantendu.

• Ingurune naturalaren ardurarik gabeko erabileren
berri emango duten eta erabilera horiek salatuko
dituzten kartelak egin.

3.3 JARRERAK

• Paisajea gordetzearekiko sentikortasuna eta
errespetua.

• Izadiak ematen dituen baliabide naturalen
aniztasuna balioztatu eta baliabide horiek arduraz
erabili.

• Lan eta lanbideak balioztatu.

• Besteek egiten dituzten ekarpenak sentikortasunez,
zabaltasunez eta malgutasunez onartu.

• Aisia giza jarduera gisa balioztatu.

• Gizartearen ondare naturalarekiko errespetua eta
ondare hori berreskuratzeko eta mantentzeko
interesa.

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K122 C E I D A

1. Inguruko ekonomi jarduera nagusiak identifikatu, sailkatu
eta Lehen Sektorearekin erlazionatu.

 (1. helburua)

2. Eguneroko bizitzako adibideak abiapuntutzat harturik,
produktuek, kontsumitzen diren arte, izaten duten
eraldatze prozesua identifikatu.

 (2. helburua)

3. Eguneroko esperientzia abiapuntutzat harturik,
baliabide naturalen (ura, lurra, mineralak edo meak,
energia) erabilera nagusien abantaila eta eragozpen
batzuk identifikatu.

 (2. eta 3. helburuak)

4. Lehen sektoreko ekonomi jarduerari buruzko
informazioa hainbat iturriren bidez bildu (galdeketak,
irudiak, dokumentu idatziak, etab.) eta dokumentazioa
eratu.

 (2. eta 3. helburuak)

5. Ingurugiroari buruzko gaien eztabaidatan modu
konstruktiboan parte hartu (entzunez, besteen iritziak
errespetatuz, bat etorriz, iritzi arrazoituak emanez...),
egoera horietan trukea ahalbidetzen duten arauak
errespetatuz.

 (5. helburua)

6. Baso baliabideen erabilerari dagozkion arazo soilak
eztabaidatu, ondorioak atera eta ahal den neurrian
irtenbideak eman.

 (4. helburua)

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

Gizakiaren premiak asetzen dituzten ekoizpen prozesuen
eta ingurugiroaren artean dagoen harreman estu-estua
zehaztea da Unitate Didaktiko honen helburu nagusia;
horretarako baliabideak aurrenekoz eraldatzeko jarduerak
aztertuko dira. Helburu horrek ondorio hauek dakartza:

- Pertsonak eta ingurugiroa banaezinak izatea eta
inguruneari egiten zaion edozein kaltek ondorio
zuzenak izatea pertsonarentzat.

- Oinarrizko ezagutzak garrantzitsuak izatea
ingurugiroaren arazoak konpontzeko.

- KGizabanakoaren eta taldearen erantzukizunez
gogoeta egin behar izatea aurrena, arazoak
elkarlanean konpontzeko gero.

Aurreneko eraldatzea helburu duten ekonomi prozesuek
baliabideak nola erabiltzen dituzten aztertu eta balioztatu
nahi ditu gure ariketa bildumak, unitate honen helburuen
eta ingurugiro hezkuntzaren helburu orokorren arabera.
Jarduera horiek gehienbat nekazaritza inguruneari
badagozkio ere, eta beraz ia beti biztanleguneetatik
urrun badaude ere, ikasleek badute jarduera horietara
kontsumoaren bidez hurbiltzeko aukera eta, hain zuzen
ere horrexegatik, beste jarrera bat eta baliabideen
kudeaketaren erantzukizuna nolabait ere nork bere gain
hartzeko nahia adieraziko duten erabakiak har daitezke.

Gai hau bi zatitan banatua dago:

Lehenengoan, eta aurreko paragrafoan esan dugunari
jarraiki, ariketa guztiek lehen sektorea aztertzen dute,
lurreko eta itsasoko baliabideak atera eta eraldatu eta
kontsumitzaileengana hurbiltzeko helburua duen ekonomi
prozesu bat den neurrian. Gero, proposatzen diren ariketa
guztiek produktu horiek aztertzen dituzte eta eraldatze
prozesu guztiek, kontsumora iristen diren arte, izaten
duten eragina balioztatzen dute.

Bigarren zatian, gune jakin bat eta gune horretako
baliabide guztiak biztanleriaren premiak asetzeko nola
erabiltzen diren aztertzen da. Gune hori irudien bidez
aztertzen da (hurrengo azterketak ingurune hurbilena
zuzenean behatuz egin beharko lirateke) eta irudi horietan
oinarrituz aztertzen eta konparatzen dira paisajeak. Gero
jokabide jakin batzuk eta jokabide horiek ingurunean
dituzten eraginak aztertzen dira, bai eta eman litezkeen
irtenbideak eta, jakina, geure jokabideak ere.

Ebaluaziozko ariketak unitate honen bukaeran jarri ditugu,
baina proposatzen ditugun ariketen artean edo ariketa
horien baitan sar litezke orobat; irakasleari dagokio ariketa
horiek noiz eta nola egin erabakitzea.

Eztabaidak eta bateratze lanak eginez parte hartzeko une
egokiak proposatzen zaizkie ikasleei. Ia ariketa guztiek
proposamen sorta bat dute bukaeran, talde lanean
egin litezkeenak eta hainbat gai eztabaidatzeko balio
dezaketenak: ingurunea nola erabiltzen dugun, baliabideak
nola gordetzen ditugun, birziklatzeko orduan gure
jokabidea nolakoa den, aurreztea eta baliabideok berriro
erabiltzea, azken batean, nora ote goazen eztabaidatzea,
baliabideak erabili besterik egiten ez dituen ekonomi
sistema baterantz edo baliabideak etorkizuna gogoan
erabiltzen dituen sistema baterantz, iraungarria izan
litekeen sistema baterantz alegia.

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 123C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K124 C E I D A

Zertan ari dira?

Baliabideen bidea

Jabetzen zara erabiltzen

ditugun produktuez?

Eta dena zeri eskerrak?

Hurbildu paisajera!

Zer gertatu da?

Etorkizunerako irtenbide

bila

Denok egin dezakegu zerbait

Mezua aldatu

Kanpaldi ekologiko bat pres-

tatzen

Zure balkoitik zuhaitzak lan-

datzen

Gogoratu eta erlazionatu

Paisajea konpontzen

Zure iritzia

 • •

 • •

 • •

 • • •

 • • •

 • •

 • •

 • •

 • • •

 • • •

 •

 •

 • •

 •

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKAARIKETAK

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 125C E I D A

Ariketa honek hainbat gauza erakusten ditu bineta eta
marrazkien bidez: Lehen Sektoreko azpisektoreak,
baliabideak izaditik atera eta produktuak landu eta
kontsumitu arte produktuen eraldatze prozesua,
eta prozesu guztiek eta ekoizpen sektore guztiek
(lehena, bigarrena-industria, hirugarrena-zerbitzuak)
ingurugiroan duten eragina. Behaketa, marrazkiak
eta binetak ordenatzea eta informazioa biltzea dira
ariketa osoaren ardatza. Bukatzeko, galdeketa bat eta
bateratze lana proposatzen dugu. • Tenporalizazioa: 60’

 ZERTAN ARI DIRA?

Nekazaritza, abeltzaintza eta arrantza betidanik saiatu
izan dira gizakiek elikatzeko duten premia asetzen,
produktu naturalak eskainiz. Gaur egun, ekonomi
jarduera horiek batez ere lehengaiak hornitzen
dizkiote elikagaien industriari eta industria horiek
lehengaiak ontzietan eta poteetan sartzen dituzte eta
gero bildu egiten dituzte, eta, gehienetan, elikagaiak
kontserbatzeko gehigarriak eransten dizkiete.
Ariketa honen hasieran kontsumo zuzenerako
diren produktuak eta beste industria batzuetarako
lehengai direnak bereiziko ditugu. Lehenengo zatian
nork bere lana egingo du. Gero, talde txikitan bildu

eta elikagai freskoen eta ontziratutako elikagaien
arteko eskaintza konparatuko dute ikasleek, eta
bata zein bestea kontsumitzeak osasunean eta
ingurugiroan duen eragina aztertuko.

• Tenporalizazioa: 60’

 BALIABIDEEN BIDEA

Supermerkatuetan edo saltoki handietan erosten
dugunean ez gara jabetzen produktuen jatorriaz.
Gehienetan ez gara ohartzen meategiak, soroak,
larreak eta larreetan bazkatzen diren animaliak
badirela. Ariketaren hasieran ikasleek hurbileko
gauzaki eta produktuak aztertuko dituzte eta
produktuen eta baliabideen arteko harremana
aurkituko dute. Azkenik, lau edo bost laguneko
taldetan bildurik, kontsumoarekin zerikusia duten
gaiez gogoeta egingo dute aurrena eta eztabaidatu
gero. • Tenporalizazioa: 90’

 JABETZEN ZARA ERABILTZEN DITUGUN PRODUKTUEZ?

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K126 C E I D A

Ez da beti begien bistakoa izaten ondasunak
ekoizteko behar izaten diren eraldaketetarako behar
diren produktuen eta materien sorburua baliabide
naturalen aniztasuna eta aberastasuna dela. Ariketa
honetan, izadian dauden baliabide natural guztiak eta
gizakientzat, bizirik iraungo badute, ezinbestekoak
diren baliabide natural guztiak gainbegiratuko ditugu.
Berriztagarriak diren baliabideak eta berriztagarriak
ez direnak bereiziko ditugu gero eta hondamen
ekologikoak aipatzen dituzten albisteak eta izadiaren
aldeko ekintzen berri ematen dutenak konparatuko
ditugu. Ariketa bukatu ondoren, albiste horiek
taldean komentatuko dira.

• Tenporalizazioa: 60’

 ETA DENA ZERI ESKERRAK?

Aurreko ariketako paisajea zeharo aldatua ageri
da, ariketa honetan gertatu diren aldaketak begien
bistakoak izan daitezen. Aldaketa horiek direla
medio ikasleek gaia sakonduko dute, paisaje
horretan egin diren jarduera batzuk behatuko
dituzte (hesiak, baso mozketak, etab.) eta jarduera
horiek paisaje horretan izan duten eragina aztertuko
dute. Paisajearen azterketa horren baitan gertatu
diren aldaketen balorazio estetiko bat egingo dute.
Ariketa bukatu ondoren jarduera horiek paisajean
izan dituzten eraginen balorazio orokor bat egin
daiteke taldean.

• Tenporalizazioa: 75’

 ZER GERTATU DA?

Baliabideak gune jakin batzuetan nola ustiatzen
eta erabiltzen diren aztertzea gizakien jarduerak
ikuspuntu ekonomikotik ulertzen saiatzeko era bat
da. Margotu beharreko paisaje bat abiapuntutzat
harturik, paisaje horretako baliabide naturalei
buruz gogoeta egingo dute ikasleek. Nekazaritzan
erabiltzen diren bi sistema ere aurkezten dira
(intentsiboa eta estentsiboa) eta baita laboreak eta
ongarriak antolatzeko erak ere.

• Tenporalizazioa: 45´

 HURBILDU PAISAJERA!

4.
 A

 R
 I

K
E

T
A

5.
 A

 R
 I

K
E

T
A

6.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 127C E I D A

Orainaldiko premiak asetzeak sekula ez du arriskuan
jarri behar etorkizuneko belaunaldiek beren
premiak asetzeko izan dezaketen gaitasuna. Epe
luzerako garapenaren edo garapen iraungarriaren
definizio hori abiapuntutzat harturik, basoetan egin
diren hainbat jarduera planteatuko ditugu, ikasleek
berek proposamen horiek aztertu eta baliabideak
era iraungarrian lortzearekin bateragarrienak izan
daitezkeenak aukera ditzaten. Bateratze lana.

• Tenporalizazioa: 60’

 ETORKIZUNERAKO IRTENBIDE BILA

Ariketa honen bidez hauxe erakutsi nahi diegu
ikasleei: hiritarrei zein administrazioei dagozkien
jarduerak zeintzuk diren, biztanleek lurralde bat
erabiltzeko erak ingurunearentzat erremediorik
gabeko ondoriorik izan ez dezan: lurra galtzea,
landare eta animaliak desagertzea beren habitat-
ak suntsitu direlako, uraren zikloak aldatzea, etab.
Ariketa hau egiteko, bakoitzari dagozkion jarduerak
aukeratu behar dira.

• Tenporalizazioa: 30’

 DENOK EGIN DEZAKEGU ZERBAIT

Ingurunearen erabilerak sortzen dituen arazoekin
zerikusia duten irudiak abiapuntutzat harturik,
ikasleak mezua aldatzen eta beste ikuspuntu batzuk
azaltzen saiatuko dira. Lan egiteko metodoa irudiei
ukitu bat ematea izango da, dela testu berriak
erantsiz, dela alderdi grafikoa aldatuz. Azken emaitza
gisa, ikasleek testu bat erakutsi beharko dute, mezu
berri batekin eta nork bere ukitua ematen diola.
Emaitza iragarki taulan erakuts daiteke.

• Tenporalizazioa: 45’

 MEZUA ALDATU

7.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

9.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K128 C E I D A

Kanpaldi bat proposatzen dugu, baina ariketa honen
antolamendu guztia ikasleen esku egongo da: nora
joan, kanpalekua mapan kokatu, nola joan, zenbat
egun, non eta nola egin erosketak, etab.

Antolamenduak hiru alderdi ditu: leku egokia aurkitu
eta nola joan erabaki; espazioa nola erabili, zer jan
eta hondakinekin zer egin; eta, azkenik, ingurunea
ikertu eta aztertu. Eta hori guztia ingurunea zentzuz
eta senez erabili behar dugula aintzat hartuta.

• Tenporalizazioa: 60’

 KANPALDI EKOLOGIKO BAT PRESTATZEN

Aurreko ariketak egin eta ingurunea gorde
eta babesteko neurriak proposatu ondoren,
erabakitakoarekin bat etorriz jardutea besterik
ez da geratzen. Eta zuhaitzak landatzea baino
parte hartze hobeagorik ba al da? Horregatik,
edozeini zuhaitz bat landatzen lagunduko dioten
orientabideak aurkezten ditugu batetik, eta
hazitokiak egin eta haziak ereiteko proposamena
egiten bestetik.

 ZURE BALKOITIK ZUHAITZAK LANDATZEN

Unitate honetan zehar agertu diren produktuak
ekonomi jarduerekin, lanbideekin eta baliabide
naturalekin erlazionatu beharko dituzte ikasleek.
Ariketa hau unitate honetako lehenengo zatia
bukatzean edo unitate osoaren bukaeran egin
daiteke. Erabakia, azken batean, irakasleek hartuko
dute.

• Tenporalizazioa: 45’

 GOGORATU ETA ERLAZIONATU

10
.

A
 R

 I
K

E
T

A
11

.
A

 R
 I

K
E

T
A

12
.

A
 R

 I
K

E
T

A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 129C E I D A

Lurra, energia iturriak, etab. erabiltzeko era
desberdin batzuk aurkeztuko dira marrazkien
bidez, eta ikasleek aukeratu eta ariketa honekin
batera emango zaien paisaje batean itsasi beharko
dituzte beren ustez inguruneari hobekien egokitzen
zaizkienak. Basoari emango dioten erabilera ere
erabaki beharko dute, eta horretarako berariazko
espazio bat marraztuko dute. Sortzen dituzten
paisajeak ikasgelako iragarki taulan jar daitezke.

• Tenporalizazioa: 60’

 PAISAJEA KONPONTZEN

Unitate honetan zehar landu ditugun edukiekin
zerikusia duten marrazkiak aurkeztuko zaizkie
ikasleei eta ikasleek beren iritzi arrazoitua eman
beharko dute. • Tenporalizazioa: 45’

 ZURE IRITZIA

13
.

A
 R

 I
K

E
T

A
14

.
A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K130 C E I D A

Hona hemen bere lana egiten ari diren pertsonen irudiak.

1.- Zertan ari dira? Komentatu zure ikaskidearekin eta idatz ezazu irudi bakoitzaren azpian.

2.- Ebaki irudi hauek eta hurrengo orrialdean dagoen paisajean dagokion tokian itsatsi.

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 131C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 133C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

3.- Zutabe hauek erlazionatu

Lurra lantzen dute Abeltzaintza
Abereak zaintzen dituzte Meatzaritza
Itsasoan arrantza egiten dute Baso ustiaketa
Basoan lan egiten dute Arrantza
Mineralak eta harkaitzak ateratzen dituzte Nekazaritza

Paisaje horretan jarri dituzun pertsona horiek guztiek ekoizpeneko lehen sektorea esaten zaion horretan lan egiten
dute. Lurrak eta itsasoak ematen dituen baliabideak erabili eta eraldatzen dituzte, baliabide horiek guk kontsumitzeko
gai diren produktu eta gauzaki bihurtzeko.

4.- Ordenatu eta zenbakia jarri bineta hauei eta, gero, bakoitzaren azpian zein sektoreri dagokion idatzi, lehen
sektoreari, bigarren sektoreari-industriari edo hirugarren sektoreari-zerbitzuei:

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K134 C E I D A

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 135C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Binetak ondo begiratu baldin badituzue, has zaitezkete ariketa hauek egiten. Berriz ere begiratu behar duzuen guzti-
etan.

5.- Gurutze batekin seinalatu lehen sektorean zer baliabide behar diren beira, papera eta sagardoa egiteko.

Ibaia.
Elektrizitatea.
Harrobia.
Petrolioa.
Zuhaitzak.
Animaliak.
Ura.
Fruitu zuhaitzak.

- Idatzi produktu hauek lantzeko (bigarren sektorea-industria) beharrezkoak diren baliabideak.

- Aipatu dituzun baliabideak, agortezinak dira edo ezin daitezke agortu? Baliabide horiek berriztatu daitezke
edo ezin dira berriztatu?

- Produktu horiek egiterakoan, kutsadurarik izaten al da? Nora doa kutsadura hori?

- Zer lehengai erabiltzen da sagardoa egiteko? Zer lanabes edo tresna erabiltzen dira sagardotegi batean?
Zer materialez eginak daude? Nondik datoz? Zein profesionalek egin dituzte?

- Ikusi duzuen bezala, produktuak egiterakoan baliabide eta energia asko erabiltzen da. Zer egin daiteke
baliabide eta energia gutxiago erabiltzeko?

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K136 C E I D A

Ezer egin dezakegu baliabide gutxiago kontsumitzeko eta kutsadura gutxitzeko? Pentsatu pixka bat honako
galdera hauen inguruan:

a) Zeure etxean beira eta paper zaharra birziklatzen dituzu?

 Beti Batzuetan Inoiz ez

b) Eskolan erabiltzen duzun papera birziklatzen duzu?

 Beti Batzuetan Inoiz ez

c) Eskolan paper birziklatua erabiltzen duzu?

 Beti Batzuetan Inoiz ez

d) Orrialdeak bi aldetatik erabiltzen dituzu?

 Beti Batzuetan Inoiz ez

e) Zeure etxean erabilitako beirazko ontziak beste gauza batzuetarako erabiltzen dituzue?

 Beti Batzuetan Inoiz ez

6.- Bateratze lana:

Arestiko galderak komentatuko dituzue eta eztabaidatu ea horren egintza erraz eta soilen bidez baliabide gutx-
iago kontsumitzen ditugun eta kutsadura, neurri txiki batean bada ere, gutxitzen dugun. Taldearen iritzi guztiak
entzun ondoren, erabakiren bat hartu behar duzue eta lauki honetan idatzi.

 ZERTAN ARI DIRA?

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 137C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Entsalada edo sardinak jaten ditugunean, aldez aurretik nekazariek edo arrantzaleek lana egin behar izan dute, lur-
reko eta itsasoko baliabideak kontsumorako produktu bihurtzeko. Batzuetan, lurretik eta itsasotik ateratzen dituzten
produktuek zuzenean asetzen dituzte gizakien premiak...

1.- Zer profesionalek ekoizten dituzte produktu horiek? Lehen Sektoreko zein ekonomi jarduerari dagozkio?
(Nekazaritza, meatzaritza, arrantza, abeltzaintza, baso ustiaketa)

...beste batzuetan, elikagaiak eta basoak eta meategiak ustiatzetik sortzen diren baliabideak beste eraldatze sek-
toreetarako lehengai bihurtzen dira, adibidez elikagaien industriarako, paperoletarako, etab.

2.- Landatik, itsasotik eta basoetatik ateratzen diren eta industrietarako lehengai gisa erabiltzen diren produk-
tuak idatzi.

 BALIABIDEEN BIDEA

2.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K138 C E I D A

3.- Begiratu koadro hau eta azkeneko zutabean ageri diren produktuak irakurri. Gero, zutabe hutsak bete hitz
hauek erabiliz:

buztina eta harriak, tomateak, abeltzaintza, egurra, barazki kontserbak, haragia, burdina,
elikagaien industria, esnea, meatzaritza, kotoia, altzari fabrika, beira, nekazaritza, hegaluzea
eta hegalaburra, industria siderometalurgikoa, arrantza, artilea, produktuak izozteko fabrikak,
baso ustiaketa, plastikoa, eraikuntzaren industria, patatak, latoia, arrain kontserbak.

 BALIABIDEEN BIDEA

LEHEN
SEKTOREA

LEHENGAIAK BIGARREN
SEKTOREA

KONTSUMORAKO
PRODUKTUAK

Tomate frijituzko

potea

Patata frijituen poltsa

Kotoizko alkandorak

Hegaluze lata

Arrain izoztua duen

poltsa

York-eko urdaiazpikoa

Esne kaja

Artilezko txaketa

Aritz egurrezko

armairua

Egunkari bat

Traktore baten atoia

Burdinezko zubia

Etxea

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 139C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

4.- Arretaz irakurri testu hauek.

Elikagaien kontserbazioa

Elikagaiak kontserbatzeko hainbat gai natural erabili izan dira betidanik: gatza, olioa, ozpina eta elikagaiak aire
zabalean lehortzea. Gaur, berriz, amaiezina da elikagaiak iraunarazteko eta zapore eta kolore gehiago emateko
erabiltzen diren gai kimikoen zerrenda (3.550 gai kimiko edo gehigarri). Adituek egindako kalkuluen arabera, herri
garatuetako biztanle batek 5 eta 7 bitarteko kilogramo kolore emale, kontserbatzaile eta beste gai kimiko kontsum-
itzen ditu bere bizitza osoan.

 JANARIAK KONTSERBATZEKO METODOAK

 Ontzietan bildutako produktuen inbasioa

Dendetako eta supermerkatuetako apalak birziklagarriak ez diren lata, pote, pakete eta plastikozko poltsez gainezka
daude eta elikagai freskoen ordez erosten ditugu. Janari mota horrek ordea arrisku handia du osasunarentzat, ontzi-
etan bildutako produktu horiek gure osasunari inongo mesederik egiten ez dioten gai kimikoak baitituzte. Produktu
horiek gutxiago kontsumitzea eta elikagai naturalen aukera egitea gure osasunaren onerako da eta ontziek eta
poteek sortzen duten hondakin kopuru handia gutxitzen laguntzen dute.

 BALIABIDEEN BIDEA

Gehigarriak

Kontserbatzaileak: janaria usteltzea eragozten dute.
Kolore emaleak: kolorea eta dizdira ematen diote janariari.
Zapore emaleak: zapore berriak eman edo galdutako zaporea
 berreskuratzen dute.
Emulgenteak eta lodigarriak:
 produktua trinkotzen dute.

Legeak 85 gehigarri debekatzen ditu eta badira beste asko arriskutsuak.

METODOA ERAGOZPENAK

Janariak latan sartzea Janariek balio elikagarria galtzen dute.
Janariak izoztea Ez du eragozpenik, janariak une egokian izoztu baldin badira.
Janariak lehortzea Janariek balio elikagarria galtzen dute.
Janariak paketeetan sartzea Gehigarri arriskutsuak erabiltzen dira.

2.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K140 C E I D A

5.- Galdera hauei erantzun:

- Gatzetan, oliotan, ozpinetan eta lehorrean luzaroan irauten duten produktu edo elikagairen bat aipatu.
(Horrelako produkturik ezagutzen ez baduzu, galdetu zeure etxean)

-Zer gehigarri erabiltzen dira gaur egun eta zertarako?

-Gai horiek zergatik sortzen dituzte arazoak eta arriskuak osasunarentzat eta ingurugiroarentzat?

-Ordenatu produktu hauek, jar itzazu hasieran osasunarentzat eta ingurugiroarentzat onuragarrienak
direnak.

 - Produktu izoztuak.
 - Kolore emaleekin eta gai kontserbatzaileekin ontziratutako produktuak.
 - Produktu freskoak.
 - Koloranterik eta gai kontserbatzailerik gabe ontziratutako produktuak.
 - Edari naturalak.

- Ontziratutako produktu asko kontsumitzen duzu? Aipatu gutxienez bost. Eta produktu freskoak? Aipatu
beste bost.

6.- Patata frijituen poltsa bat erosterakoan ia inoiz ez dugu pentsatzen produktu hori nola egina dagoen.

Patata du lehengai; patatari azala kentzen zaio sosa kaustikoarekin; gero patatak moztu eta landare oliotan
frijitzen dira.
Gero zapore artifizialak (urdaiazpikoa, txingarra, etab.), kolore emaleak eta antioxidatzaileak eransten
zaizkio.
Gehienetan birziklagarriak ez diren plastikozko poltsetan sartzen dira.
Azken produktuak jatorrizko lehengaiak baino 300 bider gehiago balio dezake.

- Konpara ezazu produktu hori patata naturalarekin, baliozta ezazu prezioa, eta osasunarentzat eta ingu-
rugiroarentzat dituen ondorioak. Zein aukeratuko duzu?

 BALIABIDEEN BIDEA

Gatza (gatzetan
jarritako elikagaiak) Olioa Ozpina Lehortzea

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 141C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Etxean beti ikusi izan ditugu kristalezko eta plastikozko botilak, latoizko poteak, aluminiozko latak, etab. Gauza jakina
da etxean baditugula leihoak eta ateak, erradiadoreak, baldosak, adreiluak... Baina, pentsatu duzu inoiz gauza horiek
guztiak egiteko behar diren materialak nondik datozen?

1.- Marrazki eta testu hauetan gezien bidez erlazionatu produktuak eta gauzakiak (marrazkiak) eta harrobi,
meategi eta aztarnategietatik ateratzen diren eta produktu horiek egiteko beharrezkoak diren lehengaiak
(hitzak).

 JABETZEN ZARA ERABILTZEN DITUGUN PRODUKTUEZ?

harea,
kararria,

karbonato
sodikoa

burdina,
extainua

buztinak,
hartxintxarrak,

harriak

petrolioa,
gasa

bauxita,
 aluminioa

3.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K142 C E I D A

2.- Gure etxeetan zeharo arruntak diren gauzaki hauek, zer materialez eginak daude eta nondik atera dira?

Leihoak eta ateak Plastikozko botilak
Erradiadoreak Kristalezko botilak
Teilak eta adreiluak Aluminiozko eta latoizko latak

Barazkiek garrantzi handia dute gizakien bizitzan, haiek baitira, beste edozein elikagai baino gehiago, gure elikagai
nagusia. Baina landareak beste gauza askotarako ere erabiltzen ditugu. Galdera hauei erantzun eta erabilera anitz eta
desberdin horien berri izango duzue.

- Landareekin zerikusia duten sei lan pentsatu eta idatzi.

- Landareetatik ateratako zein produktu edaten dituzu egunero?

- Landareetatik ateratako zein produktu eramaten dituzu eskolara?

- Bainugelan dituzun hamar produkturen zerrenda egin ezazu. Zerrenda horren ondoan jar ezazu zeintzuk
datozen landareetatik.

- Egunero erabiltzen dituzun jantziak egiteko erabili diren landare batzuk aipatu.

 JABETZEN ZARA ERABILTZEN DITUGUN PRODUKTUEZ?

Jantzien arazoa

Janzten dituzun jantzi gehienak petroliotik datozela esango balizute, sinetsiko zenuke? Egia da ba. Nailona,
perloia, draloia eta gisa horretako fibra sintetiko gehienak petroliotik ateratzen dira, berriztagarria ez den
gai batetik alegia.

Fibra horiek merkeak dira eta errazak orobat plantxatzeko, baina berehala hondatzen dira, %10etan
alergiak sortzen dituzte eta, lehen esan dugun bezala, petrolioa desagertarazten laguntzen dute.

Fibra naturalak, berriz, baliabide berriztagarriak dira, ez dute alergiarik sortzen, atseginak dira eta fibra
artifizialak baino gehiago irauten dute.

Animalien heriotza ere gutxitu beharra dago, larruen merkatuak desagertzeko zorian jarri baititu espezie
asko.

Ingurugiroaz kezkatuta dagoen kontsumitzaileak zeresan handia du jantzien kontu honetan.

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 143C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

3.- Erantzun galdera hauei:

- Petroliotik ateratzen den beste produkturik ezagutzen duzu?

- Nondik ateratzen dira fibra natural hauek?:
Artilea:
Seda:
Kotoia:

- Fibra natural horiek sorburu duten lehengaia, berriztagarria da?

- Fibra sintetikoak edo naturalak? Zeintzuk aukeratuko dituzu? Zergatik?

1º ..

2º...

- Begiraiezu zure jantzien etiketei, emaiozu begiratu bat zure armairuari eta ikusi zein den gehien erabilt-
zen duzun fibra mota.

4 edo 5 laguneko taldetan: egizue gauzakien zerrenda bat (jantziak, elikagaiak, oinetakoak, jokoak, eskolarako
materiala, etab.) eta erantzun koadro honetako galderei:

“ONGI BIZITZEKO” BEHAR DIREN GAUZAK

Orain, eztabaida ezazu zure ikaskideekin:
- Produktu batzuk zergatik iruditzen zaizkizue funtsezkoak eta beste batzuk bigarren mailakoak? “Marka”

duten produktuak ezinbestekoak dira ondo jantzi, ondo jan eta ondo jolasteko? Ba al da produktu jakin
batzuk kontsumitzeko modarik? Produktu oso landuak nahiago dituzue produktu fresko eta naturalak
baino gehiago? Zer balio ematen diezue produktu oso prozesatuei eta freskoagoak eta naturalagoak
direnei?

- Gogoratu eta komentatu telebistan, irratian edo publizitateko orrialdeetan agertzen diren elikagaien
edo jantzien iragarkiren bat. Iragarki horien eraginik sumatzen duzue zerbait erosterakoan? Nolakoa da
eragin hori? Zerbait erostea erabakitzen duzuenean, nork eman dizue produktu horren berri, telebistak,
lagunek edo gurasoek?

 JABETZEN ZARA ERABILTZEN DITUGUN PRODUKTUEZ?

Erabiltzen ditugun
gauzak

Zuretzat zeintzuk
dira ezinbestekoak
“ongi bizitzeko”?

Zeintzuk iruditzen
zaizkizu bigarren

mailakoak?

Prest egongo
zinateke horietako

batzuk baztertzeko?
Zeintzuk?

3.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K144 C E I D A

Egunero kontsumitzen ditugun gauzakiak eta produktuak gure eskuetara iritsiko badira, aldez aurretik pertsona batzuk,
lehen ikusi dugun bezala, produktu eta gauzaki horiek ekoizten eta banatzen lanean ari izan direlako da. Baina ezingo
genituzke jateko, janzteko, aisiarako... gure premiak ase, ezta ezagutza handia eta makina asko izango bagenitu ere,
izadiak ematen dizkigun baliabide naturalen aberastasunagatik izango ez balitz. Ikus dezagun.

1.- Begiratu marrazki hauek eta erantzun galderei:

 ETA DENA ZERI ESKERRAK?

Letxugak eta tomateak eskuratze-
ko, zer baliabide ematen dizkigu
izadiak?

Eta arrantza egiten jarraitzeko?

Eta abeltzaintzan jarduteko?

4.
 A

 R
 I

K
E

T
A

Lur emankorra
edo mantu-harria

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 145C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

 ETA DENA ZERI ESKERRAK?

Zuretik eratorritako produktuak
egiteko, zer baliabide ematen diz-
kigu izadiak?

Eta etxeak, errepideak, erradiad-
oreak, bizikletak, trenak, etab. egi-
teko? etab.

Eta, azkenik, izadiak beste zer balia-
bide ematen dizkigu?

4.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K146 C E I D A

2.- Aurreko ariketan idatzi dituzun baliabide naturalak sailka itzazu:

Lurra funtsezko baliabidea da, eta gaizki erabiltzen badugu eta higaduraren ondorioz galtzen baldin bada, asko kostat-
zen da izadiak berriro lurra eratzea. Pentsatu besterik ez dago 20 zentimetro lodi den lurra eratzeko 5.000 bat urte
behar direla.

3.- Informazio hori kontuan harturik:

- Zentimetro bat lodi izango den lurra eratzeko, zenbat urte beharko dira?

- Labore bat lantzeko 60 zentimetro lodi izango den lurra da egokiena, zenbat urte beharko dira lur hori
eratzeko?

- Orduan, gizakiek gaizki erabili izanagatik eremu bateko lur emankorra galtzen baldin bada, baliabide hori
berriztagarria izango da edo ez? Erantzuna arrazoitu.

4.- Arretaz begiratu marrazki hauek eta azal ezazu lur emankorra zergatik galdu den eta zer egin litekeen hori
eragozteko.

 ETA DENA ZERI ESKERRAK?

Baliabide natural mugagabeak:

 Eguzkia eta...........................

Baliabide natural mugatuak:

 - Berriztagarriak: ...

 - Berriztagarriak ez direnak: ...

4.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 147C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Lehen ikusi duzuen bezala, pertsona guztiok badugu, gure premiak asetzeko, iturburu bat oinarrizkoa eta guztietan
garrantzitsuena, eta haren mende gaude baliabideak lortzeko; izadia da iturburu hori. Baina egunero entzuten edo
ikusten dugu nola izaki bizidunek bizirik irauteko ezinbestekoak dituzten izadiko baliabideak suntsitu edo kutsatu
egiten diren.

5.- Albiste batzuk aurkeztuko dizkizugu eta izaki bizidun guztiok erabiltzen ditugun baliabideak gordetzeko onak
ala txarrak diren esan.

a)- “Higadurak sekulako lur galerak eragin ditu: urtero milioika eta milioika tona lur emankor
galtzen da, munduko lurren %7 inguru 10 urtero.”

b)- “Deribako sareek txikizio handia eragiten dute itsasoko bizitzan. Hegaluzea eta kalamarra
harrapatzeko erabiltzen diren sare horiek 50 kilometro luze ere izan daitezke, eta bidean
aurkitzen dituzten arrain mota guztiak harrapatzen dituzte azken batean. Heriotzaren
sareak deitu izan zaie.”

c)- “Hegoaldeko eremu askotako higadura eragozteko eta eremu horiek basamortu bihur ez
daitezen, landare espezieak landatu dituzte, esperimentu gisa, mendialdean eta laboreen
mugetan eta hesietan.”

d)- Kantauri itsasoko Kofradien eta Greenpeace-ren ordezkariek gogor krikatu zituzten
arrastreko arrantza deribako sareekin egiten duten arrantzaleak eta itsasbazterreko
arrantza sistema aldeztu zuten, arrantzaren baliabideak eta datozen belaunaldien etorki-
zuna ere bermatzen dituelako.”

e)- “Gero eta oihan gehiago galtzen ari dira. Zur eskaria gero eta handiago denez, landatzen
direnak baino askoz zuhaitz gehiago botatzen dira.”

f)- “Gaur goizean herriko biztanleak harri eta zur gelditu dira ibaigain osoa arrain hilez betea
ikusi dutenean. Oraindik ez dakigu zerk eragin duen hondamen ekologiko hori.”

 ETA DENA ZERI ESKERRAK?

Zer baliabide aipatzen du albiste bakoitzak?
Albiste horrek onak iruditzen zaizkizue baliabideak gordetzeko?
Zergatik?

4.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K148 C E I D A

Arreta handiz begiraiozu paisaje honi. Landara joaten bazara, nonahi aurkitu eta gozatu ahal izango duzu. Herrietako
biztanleek ere gozatzen dute paisaje horretaz, baina gozatzeaz gainera, urte osoan bertan lan egin eta bertako balia-
bideak erabiltzen dituzte.

1.- Zer baliabide natural ikus ditzakezu leku horretan? Zer lan egiten dituzte herri hortako biztanleak?

2.- Margo ezazu: basoa berde ilunez, larreak berde argiz, soroak margo desberdinez eta herriko etxeak zuk
nahi duzun bezala.

Paisaje honetako lurra laboreetarako, larreetarako eta basorako erabiltzen dute. Baina lurrak lantzeko edo basoak
erabiltzeko era ez da berdina izaten leku guztietan. Hurrengo ariketan lurra lantzeko bi era ikusiko ditugu.

 HURBILDU PAISAJERA!

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 149C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Irailean eta urrian uztondoa (aurreko uztako hondarra)
lurperatzen dute, simaurra banatu eta lurra lantzen
dute. Azaroa, berriz, ereinaroa da eta handik gutxira
jaioko da garia.
Hotz handia egiten du eta laborea poliki-poliki hazten
da.
Lur ereinduari herbizidak botatzen zaizkio, lurreko
elikagaiak nork eskuratuko gariarekin lehian dabiltzan
belar gaiztoak hiltzeko, lur hori ongarritu egiten da gero.
Otsaila, garagarra ereiteko garaia da, lurra lantzen eta
ongarritzen dute garagarra ereiteko.
Apirilean euritea barra-barra, ari da laborea hazten;
maiatzean gizentzen hasten da; ekainean margoz
aldatzen eta, azkenik, uztailean uzta biltzeko makinak
alea biltzen du.

Baratzean lantzen digutun produktuak ezin bestekoak
zaizkigu elikatzeko.
Batzuetan eraldatu gabe merkaturatzen dira eta
bestetan industrian manipulatzen dira.
Era askotako laboreak daude, eta bakoitzak bere garaia
du landatzeko eta biltzeko.
Nekazaritzako ekoizpenak seguruagoak eta ugariagoak
izan daitezen gai kimiko asko (herbizidak, plagizidak,
ongarriak, etab.) erabiltzen dira, bai neurriz gain erabili
ere.
Nekazaritzagune batzuetan era biologikoagoan lantzen
dituzte produktuak, urak eta lurra kutsatzen dituzten
gai kimiko horiei uko eginez.

 HURBILDU PAISAJERA!

3.- Nekazaritza sistema intentsiboarekin edo estentsiboarekin zerikusia duten testuak eta marrazkiak gezien
bidez erlazionatu.

5.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K150 C E I D A

- Aurreko orrialdeko nekazaritza sistema hauen arteko lau desberdintasun aipatu.

- Zertarako erabiltzen ote dira ongarriak? Testu batean aipatzen denez, laboreetan herbizidak erabiltzen
dira, badakizue zertarako? Nola deitzen zaio lurra gai kimikorik gabe lantzen saiatzen den nekazaritzari?

Ikusi dugu nekazari guztiek ez dituztela lurra lantzeko sistema berberak erabiltzen. Orain ikus dezagun nola antolatzen
dituzten beren soroak herriko hiru biztanlek, bost urtetan lantzen dituzten laboreak eta jartzen dituzten ongarriak
ikusita.

4.- Arretaz irakurri eta begiratu:

Lehenengoak (A) ongarri naturala bakarrik erabiltzen du (simaurra eta uztetako landare hondarrak) eta labore
hauek lantzen ditu:

 HURBILDU PAISAJERA!

1. urtea

Larrea

2. urtea

Larrea

3. urtea

Larrea

4. urtea

Patatak

5. urtea

Garia

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 151C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

 Bigarrenak (B) oso ongarri kimiko gutxi erabiltzen du eta labore hauek lantzen ditu:

Hirugarrenak (C) ongarri kimikoak erabiltzen ditu urtero eta hauxe lantzen du:

- Marrazkietan ikusten dugunez, labore batzuek lurreko elikagaiak gehitzen dituzte eta lurra trinkotzen
dute. Zeintzuk dira labore horiek?

- Horietako zeinek edukiko ditu elikagai gehiago lurrean, laboreak txandaka lantzen dituenak edo labore
bakarra lantzen duenak?

- Lurrak zertarako behar izaten ditu elikagaiak? Zertarako uzten dituzte lurrak lugorrian urte betez?

- Horietako zein aukeratuko zenuke zuk?

 HURBILDU PAISAJERA!

Garia,
ongarri
kimikoa

Lugorria Bazka-ilarrak Garia Garia

Garia Garia Garia Garia Garia

5.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K152 C E I D A

5.- Orain nekazaritza jarduera batzuk aurkeztuko dizkizuegu eta zuek sailkatu egingo dituzue, nekazaritza
produktibistaren laukian (asko ekoiztea du helburu) edo nekazaritza naturalaren laukian (ekoiztea du
helburu, baina kontuan hartzen du baliabideak agortu egiten direla eta kutsadura sortzen dela).

Ongarri kimikoak etengabe erabiltzea, lurra aldizka aldizka atsedenean uztea, era askotako
laboreak lantzea, lursailak konzentratzea hesiak kenduz, lurra lehengoratzen duten bazka-
landareak lantzea, labore gutxi, lursailak etengabe eta lurrari atsedenik eman gabe erabiltzea,
hondakin naturalak birziklatzea (simaurra, landare hondarrak), hesidun lursailak, plagizidak eta
herbizidak neurriz gain erabiltzea, negutegiak barra-barra erabiltzea, plagizidak eta herbizidak
behar direnean baizik ez erabiltzea.

 HURBILDU PAISAJERA!

NEKAZARITZA PRODUKTIBISTA NEKAZARITZA NATURALA

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 153C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

1. Zer aldaketa izan dira paisajean? Nork eragin ditu aldaketa horiek? Zergatik uste duzu paisajea horrenbeste
aldatu dela?

 ZER GERTATU DA?

6.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K154 C E I D A

2.- Ikusiko zenuenez, hesiak desagertu egin dira. Azal dezakezu zergatik gertatu den hori? Zer dira hesiak? Zein
da hesien jatorria?

Hesiak lursailak bereizteko erabiltzen diren landare zerrendak dira. Hesiak kentzeko joera egon da, nekazaritza lanak
oztopatzen eta denbora galarazten zuten oztopo iritzi izan zaielako.
Baina gauzak oso bestelakoak dira. Hesi horiek haizeari eta euriari eusten zioten eta higadura gutxitzen zuten beraz.
Eta aterbe egokia dira laboreetako izurriei aurre egiten dieten animalia askorentzat.

3.- Testu honetako esaldiak desordenatuta daude. Ordenean jar ezazu eta erantsi, zuk nahi duzun tokian, hesiak
defendatzeko bi arrazoi.

 ZER GERTATU DA?

 NEKAZARI!!, Lur horien etorkizuna hesien esku dago

 Kanpaina

 zure erabakiak oso garrantzitsuak dira.

 HESIEN ALDEKO

 GORDE ITZAZU!!

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 155C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

4.- Bi paisaje horiek konparatzean, ohartuko zinen zer aldaketa izan dituen basoak. Nola azal dezakezu hori?

- Gurutze batekin markatu paisajearen aldaketa horiek sor ditzaketen arazoak.

[] Lurra higatu eta galtzea.
[] Lurrak gordetzen duen ura gehitzea.
[] Inguru horretako landare eta animalia espezieak desagertzea.
[] Lurrak ur gutxiago gordetzea.
[] Herria desagertzea.
[] Basoa okerrago moldatzea eta izurrite gehiago gertatzea.
[] Izaki bizidunen dibertsitatea areagotzea.
[] Klimak aldaketa txikiak izatea.

5.- Margotu paisaje hau bestearekin egin zenuen gisa. Zein aukeratuko duzu? Zeure aukeraren arrazoiak eman.

6.- Zertarako ireki dute harrobia? Zer lehengai atera daitezke harrobitik? Zer produktu egin daitezke lehengai
horiekin?

- Zer arazo edo eragin sortzen dituzte harrobiak eta aire zabaleko meategiek?

Zer irtenbide emango zenituzke itxura hobea izan dezaten?
...

Eta zer egingo zenuke meategi eta harrobietako hondakinak euriak ibairaino eraman ez ditzan?
...

 ZER GERTATU DA?

6.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K156 C E I D A

7.- Baliabide mineral eta energetikoak agortu egin daitezke eta baliabide horiek ateratzeko eta garraiatzeko
prozesuak kutsadura arazoak sor ditzake.

- Ezagutzen dituzu petrolio gordina garraiatzeak sortzen dituen arriskuak? Entzun duzu inoiz petrolioaren
garraioarekin zerikusia izan duen ingurugiroaren hondamenik? Zer ondorio dakartza petrolio gordina
itsasoan isurtzeak?

- Baliabide mineral eta energetikoak ateratzea eta garraiatzea eta jarduera horrek sortzen duen kutsadura
gutxitzeko har ditzakegun neurriak azpimarra itzazu.

Beira birzkiklatzea.
Ontziak botatzea baliabideak agortezinak direlako.
Erabiliko ez ditugun burdinezko gauzakiak txatarra biltzaileei ematea.
Plastikozko poltsak behin baino gehiagotan erabiltzea.
Ez birziklatzea, zientziak kutsadura arazo guztiak konponduko baititu.
Baliabide naturalen kontsumoa ez gutxitzea, hori agintariek egin behar dute eta.
Erosketak egiterakoan paperezko poltsak erabiltzea eta, ahal izanez gero, erositako gauzak geure poltsan
ekartzea.
Metalezko (latoia, aluminioa, etab.) eta plastikozko ontzia duten edarien kontsumoa gutxitzea.
Aluminiozko papera beharrezkoa denean bakarrik erabiltzea.
Ontziak beste gauza batzuk biltzeko ere erabiltzea.

- Kontsumoa eta baliabide naturalak ateratzea gutxitzen saiatzeko zeuk har ditzakezun hiru erabaki
aukeratu.

 ZER GERTATU DA?

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 157C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Baso ustiaketa ekonomi jarduera oso garrantzitsua da gure gizartean. Gure basoetan betidanik hazi izan diren
zuahitzak pagadiak eta hariztiak izan dira. Baina gaur egun beste leku batzuetatik ekarritako zuhaitzak ere hazten
dira: pinuak, eukaliptoak, etab. Azkar hazten direlako landatu zituzten jatorrizko zuhaitzak moztu zituzten guneetan.

1.- Aurreko ariketako paisajean ikusi dugu era askotako mozketek basoari eman dioten itxura (zuhaitzak
moztu izan diren guneak, zuhaitzak landatu izan diren guneak, bertako zuhaitzak hazten diren guneak, etab.).
Bertako herritar batzuek azaldu digute nolako mozketa egiten duten herriko eta inguruko basoetan. Arretaz
irakurriko dituzue eta, gero, taldean komentatuko dituzue.

A) Zuhaitzak “entresaka erako mozketa” esaten zaion eran mozten dituztenean, moztutako
zuhaitzen ordez zuhaitz gazteak egon daitezen saiatzen dira beti. Horrela, inoiz ez da izaten
erabat soildutako gunerik eta animaliek beti izaten dute aterperik. Zuhaitzak mozteko era
hori bertako zuhaitzak (haritzak, pagoak, etab.) dauden tokietan egiten da, eta baso horiek
itxura heldua izaten dute eta aberatsak dira oso era askotako izaki bizidunez. Zura salduz
lortzen duten diru kopurua berdintsua izaten da urtero, bistan denez.

B) Herritarrek esan digutenez, bada basoa soiltzeko edo zuhaitzak mozteko beste era bat:
basogune osoak soiltzea eta bolada baten ondoren kanpotik ekarritako zuhaitzak (pinuak,
eukaliptoak) landatzea. Zuhaitzak mozteko eta egurra garraiatzeko makina handiak erabiltzen
dituzte, lurra zeharo iraultzen dutenak, eta egiten dituzten landaketak nekazaritzan egiten
direnen oso antzekoak dira, eta horrek landare mota gutxiago egotea dakar. Zuhaitzek, hazi
ahala, lurreko ongarri naturala kontsumitzen dute leheneratzeko astirik eman gabe lurrari,
eta beraz hurrengo landaketak egiten dituztenean, zuhaitzak ez dira horrenbeste hazten
eta diru gutxiago eskuratzen dute zuraren salmentatik. Espezie horiei, kanpotik datozenez,
izurriek askoz kalte handiagoa egiten diete.

C) Azkenik, beste mozketa mota bat aipatu ziguten, zelaiak egiteko edo lurrak lantzeko eta gisa
horretako beste erabileretarako basogune handiak moztean baliatzean datzana. Sistema hori
ez da oso erabilia gaur egun, baina horixe izan da betidanik zelaiak eta labore lurrak sortzeko
bidea. Hala ere, horietako gune batzuk utziak dituzte orain eta zuhaitz landaketak egiteko
erabiltzen dituzte.

 ETORKIZUNERAKO IRTENBIDE BILA?

7.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K158 C E I D A

2.- 4 edo 5 laguneko taldeetan erantzun egokira heldu:

- Lurra gehiago higatuko da mozketa mota honekin:

 A [] B [] C []

- Lurrak ur gehiago gordeko du mozketa mota honekin:

 A [] B [] C []

- Animalia eta landare desberdin gehiago biziko dira mozketa mota honekin:

 A [] B [] C []

- Epe luzera diru gehiago eskuratuko da (hurrengo 50 urteetan zuhaitzak mozteak emango duen diruaren
batuketa) mozketa mota honekin:

 A [] B [] C []

- Paisajea hobeto gordeko da mozketa mota honekin:

 A [] B [] C []

- Basoa haziagoa eta helduagoa izango da mozketa mota honekin:

 A [] B [] C []

- Elementu horiek guztiak kontuan harturik, zein iruditzen zaizue mozketa mota egokiena mendiko balia-
bideak egoki erabiltzeko, mendiak urte askotan mantentzen laguntzeko eta etorkizuneko belaunaldiei
ere baso ustiaketa ziurtatzeko?

- Landaketak egin behar badituzte, zuen ustez zer zuhaitzekin egin beharko lituzkete?

 ETORKIZUNERAKO IRTENBIDE BILA?

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 159C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Basoek eta zelaiek betetzen duten gunea denok erabil dezakegu. Batzuek aisiaz, kulturaz eta ingurune naturalaz
gozatzeko egingo dugu, besteek, baliabide naturalak ustiatu, eraldatu eta lantzeko.

Beraz, basoak erabili eta mantentzeko erantzukizuna guztiona da.

Orain mendiak babestu eta zaintzeko beharrezkoak diren ekintzen zerrenda bat aurkezten dizuegu.

- Gure herrian bertako zuhaitzez landatutako zenbat basogune gelditzen zaizkigun jakin.

- Erakundeei basoak errespeta ditzatela eskatu.

- Euskadiko biztanle guztiek mendiak (basoa eta larreak) nola erabili behar ditugun erabaki, baliabide
naturalak ez suntsitzearren.

- Fruituak noizbehinka hartu, zaborrik ez bota, animaliak errespetatu, pistak errespetatu...

- Bertako landaredia zaintzeko eta berreskuratzeko neurriak hartu.

- Talde ekologistaren baten lankide izan.

- Baso Egistasmo baten bidez, plangintza bat egin basoak epe luzera iraun dezaten, aisiarako leku gisa eta
bertan bizi direnen eta lan egiten dutenen lantoki gisa.

1.- Ekintza horietatik, zeintzuk dira edozein herritarren eskumena, zeintzuk udalen eskumena eta zeintzuk
Eusko Jaurlaritzarena? Ekintza horiek komentatu eta eztabaidatu idatzi aurretik.

 DENOK EGIN DEZAKEGU ZERBAIT

EUSKO JAURLARITZA
ETA FORU ALDUNDIAK

UDALAK
GU

8.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K160 C E I D A

Denok irten izan gara noizbait aire garbia hartzera eta mendiaz gozatzera, eta badakigu aisialdi eta jolasgarai horretan
egiten ditugun jarduera batzuk ez direla onuragarriak ingurunearentzat. Ingurugiroa neurriz gain baliatzea irudikatzen
duten lau irudi aurkezten dizuegu orain, eta zuk irudiok aldatzea nahi dugu, irudi berriek ingurugiroaren erabilera
arduratsuago bat adieraz dezaten.

1.- Hurrengo orrialdeko binetak hitzez deskribatu zure ikaskide bati. Gero, hor ageri diren jarduerek
ingurugiroari zer arazo dakarzkioten azaliozu.

2.- Testuren bat erantsi edo esloganen bat idatzi, irudia aldatu edo ikurren bat itsatsi, zuk nahi duzun guztia,
bineta bakoitzeko irudiaren esanahia aldatzekotan.

 Lana errazteko, hona hemen iradokizun batzuk:

 MEZUA ALDATU

“DENOK GAUZA BERA EGINGO BAGENU, ZER?”

KUTSADURARI EZ

“ZURI HORI EGINGO BALIZUTE, NOLA ERANTZUNGO ZENUKE?”

 X

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 161C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

 MEZUA ALDATU

9.
 A

 R
 I

K
E

T
A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K162 C E I D A

 MEZUA ALDATU

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 163C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Jo dezagun bost lagun asteburu pasa joango garela, landareez eta animaliez, aireaz eta mendiko paisajeaz
gozatzera.

1.- Zeuek antola ezazue, erabakiak adostasunez hartu behar dituzuela ahaztu gabe.

- Nora joango zarete?

- Zein garraiobide erabiliko duzue?

- Nork eramango zaituzte?

- Zenbat kostako da? Zenbat ordaindu beharko du bakoitzak?

- Zer asteburutan egingo duzue ibilaldia?

Kontuan hartu kanpaldia egingo duzuen lekuan ez dela zaborrontzirik izango.

- Zer janari eramango duzue?

- Nola antolatuko duzue hondakinen bilketa?

- Zer sartuko duzue motxilan?

- Non garbituko zarete?

- Zer baldintza izango ditu denda jarriko duzuen lekuak?

- Eta nola geldituko da gero?

Ongi pasatzeaz gainera, zuen ibilaldiak ingurunea aztertzeko eta ikertzeko helburua du.

- Zer bazter bisitatuko ditugu?

- Zer material behar dugu ibilaldi horietarako?

- Zer neurri hartuko ditugu animaliak eta landareak aztertzeko? Landareak hartuko ditugu edo marraztu
egingo ditugu, oharrak idatzi eta argazkiak aterako ditugu?

- Ibilaldiak pista eta bidesketan barrena egingo ditugu edo mendian zehar?

- Basoko jakiak (perretxikoak, basa marrubiak, etab.) gutxika-gutxika hartuko ditugu?

- Sua egingo dugu, adarrak moztuko ditugu, zuhaitzetan idatziko dugu?

 KANPALDI EKOLOGIKO BAT PRESTATZEN

10
.

A
 R

 I
K

E
T

A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K164 C E I D A

Batzuetan galdetu izan diogu geure buruari zer egin dezakegun ingurugiroak jasaten duen hondamena gelditzeko.
Ingurugiroaren alde zerbait egitea ez da hain zaila: alferrikako xahuketa eragozteaz gainera, haziak erein ditzakegu
gure mendiak hobetu nahian dabiltzan landare pila bat gogobeterik hazten ikusteko.

Haziak bildu

Itxura oneko zuhaitz bat aukeratu. Geure inguruan berez hazten diren espezieak aukeratzea komeni da,
landaketa geure inguruan egingo baitugu.

Haziak heldu direnean bildu, kontu egin xomorrorik izan ez dezaten.

Landareari arnasa hartzen utziko dioten ontziak erabili.

Haziak gorde

Haziak erabat lehorrak daudela egiaztatu ondoren, haziei arnasa hartzen utziko dien ontzi batean jarri eta, gero,
leku fresko, ilun eta lehor batean gorde. Hozkailuko behealdea leku egokia da horretarako.

Bildu dituzuen haziek mamia baldin badute (sagarrondoa, arrosa, etab.), mamia kendu behar diezue, uretan
garbitu eta, jakina, lehortzen utzi.

Haziak tratatu

Espezie batzuek tratamendu bereziak behar izaten dituzte, baldin eta haziak “alfer” samarrak badira ernaltzeko
eta tratamendu bereziak behar badituzte, hauxe iradokitzen dizuegu:

- Haziak minutu batez irakin eta egun osoan uretan utzi.

- Lija batekin azala birrindu edo hondarraz igurtzi hezetasuna errazago irits dadin haziaren barrualdera.

Ekintzarako proposamena

Hazi bilketa:

Ezkurra da artearen, haritzaren, erkametzaren eta abaritzaren fruitua. Urritik abendura biltzen da ezkurra.
Haziak lurrera erori bezain azkar bildu eta ondo begiratu ea azala laua duten eta zulorik ez duten.

Haltzak eta lizarrak ibai eta sakan ertzeetan izaten dira eta urte osoan heze egoten dira. Zuhaitz horien haziak
zuhaitzetik bertatik hartu behar dira, ondo heldu direnean. Urritik urtarrilera da hazi horiek biltzeko garaia.

Pinuak oso gune hondatuetan landatu behar dira. Pinaburuak itxita daudenean bildu behar dira eta eguzkitan
jarriz lehortu, zabaldu eta barruko haziak hartu ahal izateko. Hauexek dira pinuaren haziak biltzeko garai
onenak: Pinu gorria eta Aleppo pinuak, irailetik urrira. Izeia, irailetik aurrera.

 ZURE BALKOITIK ZUHAITZAK LANDATZEN

11
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 165C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

1.- Haziak bildu eta gero hazitokia prestatu behar da.

Hazitoki hori egiteko urrats hauek emango ditugu:

1. Taula aglomeratua erabil dezakegu, taula hori zentimetro bat lodi eta 40 zentimetro luze, 30
zentimetro zabal eta 7 zentimetro garai izango da. Zuloak egin beharko zaizkio ur soberakinak
hondo hustu ditzan.

2. Lurra behar dugu. Ibaiko area eta zohikatza jarriko dugu hainbana.

3. Haziak nola jarri? Ilaratan jarriko ditugu eta haziaren diametroa bider 4ko lodieraz estaliko dugu.

4. Maiz ureztatu.

2.- Eta orain hazitokiko landaretxoak landatuko ditugu.

1. Ontziak behar ditugu horretarako, jendeak zakarretara botatzen dituen kartoizko ontziak
—tetrabrickak— erabil ditzakegu. Ontzi horien goialdea erabat ireki eta ontziaren alboetan eta
azpialdean zuloak egin behar dira.

2. Ontzia lurrez bete behar da gero. Azpian legarra jarriko dugu eta legarraren gainean lur ongarritua.
Hazitokiko abartxoak ontzian landatuko ditugu sustraiak ondo estaliz. Ureztatu eta ondo zaindu
landarea indartu arte.

Bere garaian, landare horiek beste leku egokiagoetan landatu beharko dira: parkeetan, baratzetan, zelaietan...

 ZURE BALKOITIK ZUHAITZAK LANDATZEN

11
.

A
 R

 I
K

E
T

A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K166 C E I D A

Goiko produktu bakoitza sorrarazi dituen lehen sektoreko jarduerarekin erlazionatu:

- Lehen sektoreko zein lanbidek hartu dute parte produktu horiek landu, fabrikatu edo eraikitzerakoan?
Beste zein lanbidek parte hartu dute prozesu horretan?

- Zer baliabide natural erabili dira produktu horiek egiteko?

 GOGORATU ETA ERLAZIONATU

LEHEN
SEKTOREKO

EKONOMI
JARDUERA

LANBIDEAK
BALIABIDE

NATURALAK
AZKEN

PRODUKTUA
12

.
A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 167C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

Hurrengo orrialdeko paisajean lurzati bat basorako utzi dugu, beste lurzati bat laboreetarako eta azken lurzatia baser-
rirako eta larreetarako. Zeuk erabaki nola antolatu ekonomi jarduera horiek, baserritarren bilobek lurra eta basoa
erabiltzen jarraitzen dezaten...

1.- Hona hemen bineta pareak. Bineta pare bakoitzean aukeratu irudi bat, kontuan harturik lurra erabiltzera-
koan ez ditugula baliabide naturalak agortu nahi. Gero, moztu eta paisajean itsatsi.

 PAISAJEA KONPONTZEN

A B

C
D

13
.

A
 R

 I
K

E
T

A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K168 C E I D A

 PAISAJEA KONPONTZEN

13
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 169C E I D A

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

2.- Azaldu zergatik aukeratu dituzun bineta horiek:

A bineta: ..

..

B bineta: ..

..

C bineta: ..

..

D bineta: ..

..

3.- Etxeak, errepideak, beira... egiteko, harrobietako materiala behar izaten dugu. Paisaje honetan, non jarriko
zenuke harrobia? Zer egingo zenuke harrobiak ingurunean duen eragina gutxitzeko?

4.- Basorako gorde dugun lurzatian, bertako baliabideak luzaroan iraun dezaten egokiena iruditzen zaizkizun
landare motak marraztu.

 Hostozabalen basoa (bertako basoa): pagodia, hariztia,...

 Koniferen basoa (kanpotik ekarri eta bertan landatutako espezieak).

 Larreak.

 PAISAJEA KONPONTZEN

BATERATZE LANA:

Talde bakoitzak hartu dituen erabakiak adieraziko ditu, eman litezkeen irtenbideak kontrastatzeko.

13
.

A
 R

 I
K

E
T

A

170

L E H E N E N G O S E K T O R E K O E K O I Z P E N A • I N G U R U G I R O A N D U E N E R A G I N A

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K C E I D A

Unitatean zehar ikusi dugunez, badira nahiko arrazoi baliabideen kontsumoa gutxitzeko eta birziklatzeko.

1.- Birziklatu beharra zurituko duten arrazoiak eman. Marrazkia lagungarri gerta dakizuke.

 ZURE IRITZIA

Zuhaitzak botatzen dira Ur asko
xahutzen da Eragin handia du ingurugiroan

Energia asko
xahutzen da

Gehiago kutsatzen da Lehengai asko

Kiratsak

Lurraren eta
uraren
kutsadura

14
.

A
 R

 I
K

E
T

A

ARIKETA
OSAGARRIAK

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 173C E I D A

Orain aurkeztuko dizuegun ariketa sorta honek multzo bat osatzen du aurreko unitate didaktikoekin
batera. Ariketa hauek landu edo ez landu eta nola landu, ikastetxe bakoitzak bizi duen errealitatearen
arabera erabakiko da, eta landu daitezke ariketek aipatzen duten alorraren ikuspegitik, edo erabil
daitezke bestela aurreko unitate didaktikoetan proposatu den jardueraren baten osagarri edota
motibazio gisa. Aniztasunak lantzerako era bat izan liteke halaber edo bestela ebaluazio ariketetan
ere sar daiteke.

Ingurugiro hezkuntzarako material hauek landuko dituzten irakasleek norberaren ikasle taldearen
beharretara egokitu beharko dute hemen egiten dugun proposamen orokorra, eta egokienak
irudituko zaizkien ariketak aukeratuko dituzte, arestian adierazi duguna kontuan harturik.

ARIKETEN ZERRENDA

 1.- JAI BAT ANTOLA DEZAGUN!

 2.- ERABAKIEZ HITZ EGIN DEZAGUN!

 3.- ETA ZUK... ZER ERABILIKO ZENUKE?

 4.- NIRE IRITZIA

 5.- DENA BEHAR DUT?

 6.- ZER EGITEN DUTE BESTEEK ZUGATIK?

 7.- ANTXOIN

 8.- ZUHAITZAK MOZTEN BADITUZU, LURRA HIGATZEN DUZU.

 9.- ZUHAITZAK BESARKATURIK

10.- LURRAREN GALERA NOLA ERAGOTZI?

11.- PAISAJE EDERRAK

12.- PAISAJE BATI BEHATU

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K174 C E I D A

• Gaia: Materialak berriz erabiltzea

• Maila: Lehen Hezkuntzako 1. zikloa

• Ariketa mota: Interpretazioa

• Tenporalizazioa: Eskola egun bateko arratsalde oso bat.

• Oharrak: Unitate osoan zehar saiatu izan gara neska-mutilek kontzientzia har dezaten oso hondatuta
daudelako edo dagoeneko gustatzen ez zaizkigulako balio ez diguten materialak berriro erabiltzeak
ingurugiroari dakarkion onuraz. Garrantzi handia eman diogu baita ere kontsumismoaren gaiari eta haurrak
gai horri buruz sentikortzeari (beren materialak nola erabili, material horien kontsumoa gutxitzen saiatu,…)

Ariketa osagarri gisa, mozorro jai bat antolatzea proposatzen dugu. Mota honetako ospakizunetan gehiegi
kontsumitzeko joera izaten da, horregatik, eta ikastaroan zehar ikasleek hartu dituzten erabaki guztiak kontuan
harturik, ikasleak berak arduratuko dira jaia antolatu, prestatu eta zer eramango duten eta nolako jokabidea
izango duten erabakitzeaz. Jai horretan jantziko dituzten mozorroak etxean edo beste nonbait aurkitutako jantzi
zaharrez egingo dituzte. Ikasle bakoitzak bere mozorroa prestatu beharko du.

 JAI BAT ANTOLA DEZAGUN!

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 175C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

• Gaia: Komunikazio jokoa

• Maila: Lehen Hezkuntzako 1. zikloa

• Ariketa mota: Interpretazioa

• Tenporalizazioa: 60 minutu

• Oharrak: Neska-mutilek ikastaroan zehar hartu dituzten erabakiez hitz egin dezaten da ariketa honen
helburua.

Interesgarria litzateke jokabidezko arau hauek etxean aplikatu ahal izatea. Horretarako, neska-mutilek berek
jakinaraziko diete gurasoei zeintzuk diren gure ingurunea gordetzeko eta babesteko onuragarriak diren “arauak”.
Horrela, haurrek gai horretaz gero eta gehiago jabetu daitezen lortzeaz gainera, gai horri buruz erantzukizunen
bat hartzeko aukera emango diegu.

Horretarako joko hau proposatzen dugu:

Ikasleak 6 edo 7 laguneko taldetan banatuko ditugu, eta talde bakoitzak antzezpen bat egingo du besteen aurrean
eta antzezpen hori nola egin erabakiko du.

Ume batek beteko du semearen edo alabaren rola. Egoera jakin bat antzeztuko du erabakietan aipatzen
diren jokabide nagusiak ardatz harturik: ingurugiroarekiko arduratsuak izan behar dutela esaten die haurrak
gurasoei.

Antzezpen horretan ikasleek gai hauei buruz gogoeta egingo dute: Zer esango zenieke gurasoei eta nola esango
zenieke hori? Nola uste duzu hartuko dutela? Erabaki horiek beteko lituzkete? Zer egingo zenuke erabaki horiek
betetzea ingurugiroarentzat garrantzitsua dela gurasoei sinestarazteko?,…

 ERABAKIEZ HITZ EGIN DEZAGUN!

2.
 A

 R
 I

K
E

T
A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K176 C E I D A

• Gaia: Materialak egitea

• Maila: Lehen Hezkuntzako 1. zikloa

• Ariketa mota: Eskulanak

• Tenporalizazioa: 60 minutu

• Oharrak: Ariketa honen bidez, zaharrak dauden edo gustatzen ez zaizkigulako dagoeneko erabiltzen ez
ditugun materialak erabiltzera bultzatu nahi ditugu haurrak.

Etxean erabiltzen ez dituzten materialak ikasgelara ekartzeko eskatuko diegu haurrei: jostailuak, jantziak, liburuak,
oihalak,... Material guztiak bildu ondoren, 6 edo 10 elementu aukeratzeko aukera emango diogu haur bakoitzari.
Material horiekin bururatzen zaiena “sortu” beharko dute (mozorro bat, panpin bat,...), aldez aurretik ikasgela
apaindu behar dutela pentsatuz. Gero, beste lan batzuk egin daitezke, kristalezko ontzi bat apaindu eta arkatzak
eta margoak sartzeko erabili,...; mozorroak gorde jai bat ospatzeko, jostailuak jolasgaraian erabili...

Gero, ariketa hau egiteko erabili diren material eta gauzaki guztien erakusketa egingo da.

 ETA ZUK,. . . ZER ERABILIKO ZENUKE?

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 177C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

• Gaia: Baliabide naturalen erabileraz eta neurriz gaineko erabileraz sentikortu eta kontzientzia hartu

• Maila: Lehen Hezkuntzako 2. zikloa

• Ariketa mota: Galdeketa

• Tenporalizazioa: 50 minutu

• Oharrak: Unitate didaktikoko lehenengo hurbilketan egindako galdeketa osatzen du ariketa honek, eta unitate
didaktikoa bukatu ondoren ere erabil daiteke, ikasleek jarrera aldatu ote duten ebaluatuko duen froga gisa.

- Jostailuak, jantziak, oinetakoak, edari freskagarriak eta litxarreriak, koadernoak, etab. erosten

ditudanean, kontuan hartu beharko nuke gauza horiek guztiak ekoizteko material asko eta
energia ugari erabili izan dela.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- Dendetan, saltoki handietan edo hipermerkatuetan saltzen diren gauza asko ez dira
beharrezkoak eta aise bizi gaitezke gauza horiek erosi gabe ere.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- Ura, elektrizitatea, gasa edo gasolina alferrik gastatzeak ez du bestelako garrantzirik. Baldin eta
gauza horiek ordain baditzakegu, ez diogu kalterik egiten inori, ezta ingurugiroari ere.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- “Erabili eta botatzeko” diren produktuak hobeak dira, horrela ez ditugu garbitu behar.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- Zaborra aberastasun iturria da, berriz erabiliz eta birziklatuz berriro aprobetxatzen dugunean.
Merezi du etxean zaborra sailkatzea (papera, beira, zabor handiak...).

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- Erosketak egiten ditugunean, hainbeste estalki eskatuko ez bagenu (opari paperak maiz
alferrikakoak izaten direnak, gauzak biltzeko paperak, poltsak eta poltsak...), baliabide gehiago
aurreztuko genituzke eta ez genuke hainbeste zaborra sortuko.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

- Animaliak neurririk gabe harrapaturik (arrain txikienak harrapatzea, galtzeko zorian dauden
animaliak ehizatzea,...), geure etorkizuna kolokan dugu.

 Bat nator Ez nator bat Berdin zait. Ez dio axola.

 NIRE IRITZIA

4.
 A

 R
 I

K
E

T
A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K178 C E I D A

(Iturria: VELAZQUEZ DE CASTRO, F. “Educación ambiental...” MEC - Narcea ediciones, Madrid 1995,
106. eta 107. orrialdeak)
• Gaia: Gure bizimoduak, gure kontsumoak, eragina du baliabideen erabileran eta ustiaketan

• Maila: Lehen Hezkuntzako 2. zikloa

• Ariketa mota: Galdeketa bat komentatzea

• Tenporalizazioa: Ordu bete

• Oharrak: Ariketa hau lehen hezkuntzako 2. zikloko unitate didaktikoan aurkeztu dugun “Dena beharrezkoa
da?” izeneko ariketaren osagarria da. Ariketa hau lagungarria izango zaio ikasleari, dauzkan ondasun materialak
ederresteko eta balioesteko, eta bere bizimoduak ingurugiroan duen eraginaz orobat kontzientzia har dezan.

Zure ustez zer behar da “ongi bizitzeko”? Osa ezazu koadro hau:

 DENA BEHAR DUT?

Idatzi “ongi bizitzeko” behar diren 10 gauza. Gurutze batekin Horietako zein “Ezinbestekoak”
 markatu horietako gauza bazter iruditzen
 zein gauza ditzakezu? Esan zaizkizunak
 dauzkazun. zeintzuk diren. adierazi.

1.-

2.-

3.-

4.-

5.-

6.-

7.-

8.-

9.-

10.-

5.
 A

 R
 I

K
E

T
A

Zure ustez zer behar da “ongi bizitzeko”? Osa ezazu koadro hau:

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 179C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

Taularen edukiaz gogoeta egin eta eztabaidatu zeure ikaskideekin:

- Zer da zuretzat “ongi bizitzea”?

- Idatzi dituzun hamar gauzak, zergatik dauzkazu “ongi bizitzeko” beharrezkotzat?

- Beharrezkoak direla esan dituzun gauza guztiak etxean dauzkazu?

- Afrikako haur batek, Etiopiako ume batek adibidez, zuk idatzi dituzun gauza berberak idatziko lituzke?
Zergatik? Zer jarriko lukeela uste duzu?

- Idatzi duzun zerrendan, zeintzuek dute zerikusia elikadurarekin? Eta zeintzuek energiarekin?

- Zer baliabide natural erabili dira zuk egin duzun zerrendako gauzakiak egiteko?

- Erabilitako baliabide horietatik, zein dira berriztagarriak? Eta zein ez dira berriztagarriak?

- Adierazi dituzun gauza horiek ingurugiroko baliabideak hondatzen laguntzen dute?

- Zer egin dezakezu egoera hori hobetzeko?

- Zergatik zaude gauza batzuk baztertzeko prest?

- Zer arrazoik bultzatu zaitu gauza batzuk baztertzera eta beste batzuk ez baztertzera?

 DENA BEHAR DUT?

5.
 A

 R
 I

K
E

T
A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K180 C E I D A

(Iturria: “Cómo educar en valores”; Narcea ediciones, Madrid, 1995, 240 eta 241 orrialdeak)
• Gaia:Lana eta lanbideek gizartean duten eginkizuna balioetsi eta onartu

• Maila: Lehen Hezkuntzako 2. eta 3. zikloa

• Ariketa mota: Testuak komentatzea

• Tenporalizazioa: 45 minutu

• Oharrak: Ikasleei ipuina irakurri edo kontatu ondoren, haurrek gogoeta egin behar dute ipuinaren edukiaz.
Horretarako, eztabaidan lagungarri izan litezkeen galdera batzuk iradokitzen ditugu.

Esteban eta Anttoni etxe txiki batean bizi ziren. Egun batean, etxeko lanak egiten ari zirela, Estebanek esan zion
Anttoniri:

- “Erreparatu diozu gure etxeari? Zenbat jendek lan egin duen gure etxea eraikitzeko!: Igeltseroek, arotzek,
elektrikariek, margolariek, iturginek...”.

- “Bai horixe! - erantzun zion Anttonik-. Ezingo genuen etxea geuk bakarrik eraiki. Egunero behar izaten
dugu besteen laguntza, konturatu zara?”

- “Zer esan nahi duzu?” - galdetu zion Estebanek-.
- “Adibidez, gaur ogia jan dugu. Ba ogia egiteko, hasieran garia erein zuten, garia bildu eta ehotzera eraman

zuten irina egiteko, eta irin horrekin ogia egin dute. Egizu kontu zenbat jendek lan egin behar izan duen
guk ogi puska bat jateko.”

- “Arrazoi duzu. Kotxeak, egunkariak, jantziak, eskolan erabiltzen ditugun koadernoak, gozokiak eta
litxarreriak, jostailuak eta opariak... Gauza horiek guztiak jende askok egiten ditu. Eta ez ahaztu gauza
guztiak izaditik ateratako material eta produktuekin eginda daudela: egurra, ura, burdina eta metalak,
animalien larrua eta haragia, landareak...”

- “Gainera, medikuntzan, irakaskuntzan, komunikabideetan, garbiketan eta zabor bilketan... lanean ari diren
guztiak, besteentzat ari dira lanean. Elkarren beharra dugu eta izadiko baliabideen beharra dugu”.

- “Badakizu? - esaten dio Estebanek - Atsegin dut denok elkarri lagundu diezaiogun. Eta atsegin dut baita
ere geurea den guztia zaintzen, gure planeta eta bere baliabideak zaintzen alegia, denok parte hartu eta
lagun dezagun.”

Erantzun beharreko galderak:

1.- Bizi liteke besteen laguntza gabe? Eta baliabide naturalak gabe?

2.- Ipuin horretan ogia nondik datorren, ogia nola egiten den eta prozesu horretan guztian parte hartzen duten
pertsonak zein diren azaltzen da. Nolakoa da kotxeak, egunkariak edo jantziak egiteko prozesua? Zer gauza
eta zer pertsona behar dira horretarako?

3.- Zer eginkizun betetzen dute gure gizartean erizaina, postaria edo irakaslearen gisako lanbideek?

4.- Zer egiten dugu besteei laguntzeko?

5.- Pertsonei bakarrik lagun diezaiekegu? Nola lagun diezaiokegu gure inguruneari eta ingurugiroari?

 ZER EGITEN DUTE BESTEEK ZUGATIK?

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 181C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K

6 A R I K E TA O S A G A R R I A K

ANTXOIN • Gaia: Baliabide naturalak ustiatu, eraldatu eta kontsumitzea; arrantza • Maila: Lehen Hezkuntzako 2. zikloa • Ariketa mota: Testuak sortzea • Tenporalizazioa: Ordu bete
• Oharrak: Ikasleak ipuin honen testua osatuko du eta irudiak begiratuko ditu horretarako; era horretan arrainaren gisako lehengai batek harrapatzen denetik kontsumitzen arte jarraitzen duen prozesua

hausnartu eta gogoratuko du. Aldi berean, prozesu horrek dakartzan ondorio eta eragin kaltegarri batzuen kontzientzia hartuko du, esatebaterako arrain txikienak harrapatzeak dakarren kaltearena.
Ka

ix
o,

ne
sk

a-
m

ut
ilo

k!
An

tx
oa

tx
o

na
iz

et
a

hi
st

or
ia

ba
t

ko
nt

at
uk

o
di

zu
et

N
ire

bi

zim
od

ua

os
o

las
aia

ze

n
...

...
...

...
...

...
...

...
...

..
...

...
...

...
...

...
.k

o
ur

fre

sk
oe

ta
n.

Eg
un

 b
at

ea
n.

....
....

...
iri

ts
i z

en
, ..

....
....

....
...

bo
ta

zit

ue
n

et
a

ha
rr

ap
at

u
eg

in

ni
nd

ue
n.

La
gu

nd
u!

 L
ag

un
du

!
N

i h
ar

ra
pa

 n
az

az
ue

, h
an

-
di

a
na

iz
et

a,
ba

in
a

ne
re

lag

un
 tx

ik
iak

 ..
....

....
....

....
....

G
izo

n
ba

tz
ue

k,
....

....
....

....
.

....
....

....
....

....
....

....
....

....
....

....
.

zir
en

,
so

to
 i

lu
n

ba
te

an

sa
rt

u
ni

nd
ut

en

et
a

its
as

on
tz

i
er

am
an

ni

nd
ut

en

...
...

...
...

...
...

..
...

...
...

...
...

...
...

...
...

ra
in

o.

....
....

....
....

....
....

....
.n

sa
rt

u
ni

nd
ut

en
 e

ta

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

..
ha

nd
i

ba
te

ra

er
am

an

ni
nd

ut
en

.

H
an

tx
e

ut
zi

ni
nd

ut
en

 e
gu

n
ba

tz
u-

et
an

, A
nd

on
i e

ta
 b

er
e

ait
a

et
or

ri
et

a
be

re
n

et
xe

ra
 e

ra
m

an
 n

in
du

te
n

ar
te

.

An
do

ni
re

n
et

xe
an

, g
el

a t
xi

ki
 ilu

n
ha

rt
at

ik
 at

er
a n

in
du

te
n.

U
f! A

zk
en

ea
n

ar
gia

 ik
us

te
n

du
t

be
rr

iz
er

e.
Ti

ra
, o

ra
in

 b
ali

ag
ar

ria
 iz

an
go

 n
aiz

 g
au

za

ba
te

ra
ko

: n
ire

 a
di

sk
id

e
An

do
ni

 e
lik

at
ze

ko
. G

ut
xi

en
ez

 e
z

na
ut

e
za

ka
r-

re
ta

ra
 b

ot
a!

Tx
ik

iak
 d

ira
 o

ra
in

di
k

et
a

....
....

....
....

....
....

....
....

..
eg

in
 b

eh
ar

 d
ut

e.

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 183C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

1.- Zer gertatzen zaio Antxoini itsasoan harrapatu dutenetik Andoniren etxera iritsi den arte?

2.- Antxoin itsasoan harrapatu dutenetik Andoniren etxera iritsi den arte jende asko izan du lagun. Zer
lanbidetan ari zen horietako pertsona bakoitza?

3.- Antxoin lata batean iritsi da Andoniren etxera. Beste zein eratara irits zitekeen? Horrela izanda, zer prozesu
jasan behar izango zituzkeen?

4.- Antxoin harrapatu, eraldatu, bildu eta garraiatzeko prozesuan zer material eta baliabide erabili dituzte?
Nondik datoz material eta baliabide horiek?

5.- Koadro hau osatu eta esan ipuin honen zer alderdiekin bat zatozen eta zer alderdiekin ez zatozen bat.

6.- Nola harrapatu dute Antxoin ? Arrantza egiteko beste sistemarik ezagutzen duzu? Zeintzuk? Ba al da “arrain
txikientzat” onuragarria den beste arrantza sistemarik?

ANTXOIN

BAT NATOR EZ NATOR BAT ZERGATIK?
7.

 A
 R

 I
K

E
T

A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K184 C E I D A

(Iturria: VELAZQUEZ DE CASTRO, F. “Educación ambiental...” MEC - Narcea ediciones, Madrid 1995, 128, 129 eta 130
orrialdeak)
• Gaia: Basoak soiltzeak dakartzan ondorioak

• Maila: Lehen Hezkuntzako 3. eta 3. zikloa

• Ariketa mota: Simulazio jokoa

• Tenporalizazioa: Ordu bete

• Oharrak: Marrazki hauek simulazio jokoaren zirriborroa grafikoki adierazten dute.

Laukiko pertsonek zuhaitzak irudikatzen dituzte, sustraiekin lurra babesten dutenak (oinekin eusten duten
paper orria). Laukitik kanpo libre geratu diren ikasleek basoaren gainean ari duen euria gorpuzten dute (ahalik
eta lur gehiena mugitu eta higatuko dute).

Bistan denez, lurra higatu behar da (ahalik eta orri kopuru handiena hartu), planteatzen diren “A, B, C” egoera
bakoitzean, eta adierazi den denboran, bost bat minutu egoera bakoitzeko.

Jokoak arau batzuk behar ditu:

- Ura gorpuzten duten ikasleek ezin dituzte orriak harrapatu bizpahiruren artean zuhaitz berari erasoz,
banan-banan eraso behar diote aitzitik.

- Bultza egin daiteke, ez bortizki, urak zuhaitza botatzeko ahalegina irudikatzeko, baina zuhaitz bakoitza ur
korronte bakar batek bakarrik (ikasle batek) bota dezake.

- Zuhaitzak gorpuzten dituzten ikasleak saia daitezke eskuekin orri hurbil batzuk babesten, eta gainera
oinekin ere babes ditzakete orriak.

- Zuhaitzarena egiten duten ikasleak eskutik helduta egon daitezke ur korronteei pasabidea eragozteko.

 A EGOERA:

 ZUHAITZAK MOZTEN BADITUZU, LURRA HIGATZEN DUZU

Pertsona guztiek, “basoko zuhaitzek”, paperezko orri bat helduko dute oinekin, paper hori
“lurra” da, hemen adierazten den posizioan.

8.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 185C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

 ZUHAITZAK MOZTEN BADITUZU, LURRA HIGATZEN DUZU

A egoerako orri kopuru berbera jarriko dugu orain, baina zuhaitz (ikasle) gutxi batzuek
besterik ez dituzte orriak oinekin eutsiko. Gainontzeko orriak harriekin eta beste
gauzakiren batekin eutsiko dira.

Ez dago zuhaitzik (ikaslerik) eta beraz libre daudenek inongo eragozpenik gabe hartuko
dituzte harriz eutsitako paperezko orriak. Euri urak aise eramango du lur biluzia.

B EGOERA:

C EGOERA:

8.
 A

 R
 I

K
E

T
A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K186 C E I D A

• Gaia: Baliabide naturalak

• Maila: Lehen Hezkuntzako 3. zikloa

• Ariketa mota: Testuak komentatzea

• Tenporalizazioa: 30 minutu

• Oharrak: Hotzikara sortzen du mundu guztian suntsitu edo hondatu den baso hektarea kopuruak. Urtero
higadurak galarazten duen lur kopurua neurriz gainekoa izaten da orobat. Baina badirudi oraindik badagoela
erabakiak hartzeko astia. Testu honek basoaren arazoei aurre egiteko era bat (beste askoren artean) erakusten
du.

“Chipko Andolan mugimendua Indiako iparraldean sortu zen, bertakoak jabetu zirenean basoak soiltzearen eraginez
uholde handiak izan zituztela, lurra higatu egin zela eta lurra mugitu egin zela. Bazter haietan, basoaren aberastasuna
enkantearen bidez banatzen zuten, baina bertakoek ezin zuten lehiatu enpresa indartsuen interesekin.

Kanpaina bat egin zuten basoaren kontrola beregain hartu ahal izateko, baina ez zuten ezer lortu. Geroago, tokian tokiko
kontratu bat eskatu zuten zuhaitzak mozteko eta, horrela, nekazaritzako lanabesak egin ahal izateko, baina kontratu
hori kirolgaiak egiten zituen fabrika bati eman zioten. Orduan, gogor eustea erabaki zuten, zuhaitzak besarkaturik,
hantxe gelditu ziren, eta erronka jo zieten fabrikako kontratistei, ea ausartzen ziren aizkora beren bizkarrean sartzen.
Mehatxu horrek arrakasta izan zuen bolada batean, baina geroago, inguru hartako herrietako gizon guztiak kanpoan
zeudela jakinik, kontratistak basoan sartu ziren.

Ez zituzten kontuan hartu herri haietako emakumeak. Egunero senda-belarrak eta egurra jasotzera basoan sartzen zen
emakume talde batek ahalegin guztiak egin zituen egurketariak basoan sar ez zitezen. Emakume bat armaz mehatxatu
zuten, baina emakumeak erronka jo zion apuntatzen ari zitzaion gizonari, bota ziezaiola tiroa, bestela ez zutela basoa
mozterik izango, “guretzat basoa ama bat bezalakoa baita”. Egurketaria bere onetik atera zuen ustez geldiak eta
beldurtiak ziren emakume hindu haiekiko liskar hark, eta atzera egin zuen. Emakumeen jarrerari esker, egurketariek
alde egin behar izan zuten basora sartzeko errepide bat egiten ari ziren lur zerrenda handi batetik. Errepide hori ere
itxi egin zuten.

Chipko langileak lanean jarraitu dute basoak zaindu eta gordetzeko, heziketa eta zuhaitzak berriz landatzeko
programen bidez, eta horrela borrokatzen dira jendea ingurugiroarekiko sentikorra izan dadin eta, beraz, Himalaiaren
garapena iraunkorra izan dadin.”

“Lurraren eskubideak. Planetak benetan axolako baligu bezala.”
Editorial Popular

- Mugimendu horren arabera, zein dira basoa soildu izanaren ondorioak?
- Zer neurri hartu zituzten basoa kontrolatzeko eta basoaren erabilera arrazoizkoago bat aldezteko?
- Zer iruditzen zaizu pertsona horiek helburu hori lortzeko erabili zuten metodoa?
- Testu honetan zerekin konparatzen da basoa? Zer elementu komun dituzte elkarren artean konparatu

ahal izateko?
- Nola jarraitu du lanean mugimendu horrek basoak zaindu eta gordetzeko?

 ZUHAITZAK BESARKATURIK

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 187C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

(Iturria: ADENA/WWF. “Hacer para comprender. Fichas de experimentos para la conservación)

• Gaia: Baliabideak agortzea

• Maila: Lehen Hezkuntzako 3. zikloa

• Ariketa mota: Esperimentazioa

• Tenporalizazioa: 90 minutu

• Oharrak: Euri ugariak ondorio kaltegarriak dakarzkio babesik gabeko lurrari, alegia, belarrez eta landare
eta zuhaitzez babestu gabeari, euri tantek eta uraren higidurak eragin handia baitu lurrarengan. Esperientzia
soil baten bidez ikusiko dugu nola laboreetan egindako ildoek eragin ona edo txarra izan dezaketen lurrak
mantentzeko.

Materialak:

- Egurrezko kaxa (egin egin behar da)
- Bi ureztontzi
- Plastikozko xaflak
- Lurra
- Bi ontzi
- Belarrak eta haziak.

A prozesua:

1. Egurrezko bi kaxa egin, 50 zentimetro luze, 30 zentimetro zabal eta 10 zentimetro garai izango da kaxa
bakoitza. Kaxa bakoitzaren mutur batean V bat moztu, 4 zentimetro sakon izango dena, 1. irudian ageri den
bezala. Kaxa barruan plastiko bat jarri uretik babesteko.

2. Gero lurra bota bi kaxa horietan eta lurraren gainean hatzekin ildoak egin (kaxa batean, maldari elkar zut, eta
beste kaxan, maldaren paraleloan). Jarri bi kaxak modu berean okertuta eta utzi ontziak V tankerako ebakien
azpian. (1. Irudia)

3. Ureztontziak urez bete eta ura polili-poliki bota, aldi berean, distantzia beretik eta ur kopuru bera bi kaxetan.
(1 irudia).

4. Ontzietan erori den lur kopurua konparatu eta esperientzia hori komentatu.

5. Azkenik, kaxaren azalera neurtu. Kaxa horien malda bera izango lukeen bi hektareako landa lur batean, zenbat
lur galduko litzateke ildoak horizontalak balira? Eta maldaren elkarzut baleude?

6. Zer ildo mota erabili behar lukete nekazariek ahalik eta lur kopuru gehiena gordetzeko?

 LURRAREN GALERA NOLA ERAGOTZI?

10
.

A
 R

 I
K

E
T

A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K188 C E I D A

B prozesua:

1. Kaxa bateko lurra prestatu eta edozein landare gramineoaren haziarekin erein eta, gero, ureztatu.

2. Hazia bi bat zentimetro hazi denean, kaxak modu berean okertuta jarri eta utzi ontziak V tankerako ebakietan.
(1. irudia)

3. Ureztontziak urez bete eta poliki-poliki bota, aldi berean, distantzia beretik eta ur kopuru bera bi kaxen
barruan.

4. Ontzietan erori den lur kopurua konparatu eta esperientzia hori komentatu.

 LURRAREN GALERA NOLA ERAGOTZI?

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 189C E I D A

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

• Gaia: Espazioaren erabilera eta kutsadura

• Maila: Lehen hezkuntzako 3. zikloa

• Ariketa mota: Irudiak komentatzea

• Tenporalizazioa: 20 minutu

• Oharrak: Komiki hau taldeka banatuko dugu, talde bakoitzak izenburua jar diezaion. Gero, izenburu hori
eztabaidatuko dugu hondakinek eta zaborrek landan sortzen duten arazora hurbiltzeko asmoz. Proposamenen
bat egin dezakegu: Horrelako irudirik ikusi duzue landara joan zaretenean? Nork egin dezake hori? Zer egin
dezakegu hori eragozteko?

 PAISAJE EDERRAK

Esan nizun, Stanley!... Begira zer
paisaje ederra ikusten den hemen
goitik!...

Mundu guztiak ez du
horrelako toki politean
bizitzeko aukera izaten!...

Zoragarria!... Arrazoi duzu, Livingstone...
Baina badakizu, bizitza honetan...

...non begia,
han ederra edo itsusia.

11
.

A
 R

 I
K

E
T

A

• Gaia: Espazioaren erabilera

• Maila: Lehen hezkuntzako 3. zikloa

• Ariketa mota: Ibilbidea

• Tenporalizazioa: 60 minutu

• Oharrak: Gure herritik hurbil dagoen paisaje bati behatuko diogu, bertan dauden baliabide naturalak eta
gizakien jardueraren zeinurik sumagarrienak (baliabideen erabilera eta eraldaketa) identifikatu eta kokatzeko.
Garrantzitsua da leku hori gizakiek han eragin dituzten aldaketarik gabe irudikatzeko ahalegina egitea.

1. Aldez aurretik leku garai bat aukeratu, ikuspegi zabala eskainiko duena, handik hiriaren inguruak eta landak

bat egiten duten lekua ikusi ahal izateko.

2. Aukeratutako lekuan, paisajeari ondo behatu eta gero jarduera batzuk egin.

- Leku menditsua da edo ordokia da?

- Basoak, ibaiak, laboreak bereizten dira?

- Ba al da etxerik, eraikin handirik, fabrikarik, etab?

- Komunikabiderik eta garraiobiderik ikusten da?

- Zer baliabide ikusten dira leku horretan?

- Pertsonek behar izaten dituzten gauza guztien artean, zein eskura litezke leku horretan?

- Bertakoek zer erabili dute gaur egun paisajea dagoen bezala tankeratzen duten elementuak sortzeko
eta garatzeko?

- Paisaje horretan ikusten al dituzu ingurugiroarentzat kaltegarriak izan litezkeen giza jardueren zeinuak?

- Espazio hori ekonomi baliabideetarako erabili izanak sortu duen eraginen bat aipa ezazu.

- Eragin horiek nola zuzen edo gutxi litezke?

- Paisaje horren krokis bat egin ezazu.

- Paisaje horren marrazki bat egin ezazu.

- Paisaje horren argazkiak atera itzazu.

 PAISAJE BATI BEHATU

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K190 C E I D A

12
.

A
 R

 I
K

E
T

A

BITARTEKOAK ETA
BIBLIOGRAFIA

RECURSOS Y BIBLIOGRAFÍA

BIBLIOGRAFIA / BIBLIOGRAFÍA

• AGUILERA KLINK, F. y ALCÁNTARA, V., “De la
economía ambiental a la economía ecológica”, Ed. Icaria,
Barcelona 1994.

• ANAT-LANE, “Manual de plantabosques”, Ed.
Agrupación Navarra de Amigos de la Tierra.

• BENGOECHEA, J.; Vara, T. , “¿Qué nos comemos?,
Cuenta con tu Planeta””, Ed. Animación y Promoción
del Medio, Madrid 1993.

• CAMPOS, P. y NAREDO, J.M., “La energía en los
sistemas agrarios”, Agricultura y Sociedad, Ed.Servicio
de Publicaciones Agrarias, Secretaría General Técnica,
Ministerio de Agricultura, Madrid.

• C.I.E. Huerto Alegre, “Vamos a la huerta”, Granada,
1994.

• CARMEN DEL , L. “Investigando en el bosque”, Ed. Teide,
Barcelona, 1987.

• DOBB, M., “Ensayo sobre crecimiento económico y
planificación”, Ed.Tecnos, Madrid, 1970.

• EKINS, P. “Riquezas sin límites. El atlas Gaia de la
economía verde”, Ed.Edaf, Madrid, 1992.

• ENTE VASCO DE LA ENERGÍA, “Estudio sobre la
utilización de la Energía en el Sector Servicios del País
Vasco”, Ed. Ente Vasco de la Energía, Bilbao 1995.

• ENTE VASCO DE LA ENERGÍA, “Estudio sobre la uti-
lización de la Energía en el Sector Transporte del País
Vasco”, Ed. Ente Vasco de la Energía, Bilbao 1995.

• ENTE VASCO DE LA ENERGÍA, “Estudio sobre la uti-
lización de la Energía en el Sector Residencial del País
Vasco”, Ed. Ente Vasco de la Energía, Bilbao 1995.

• ENTE VASCO DE LA ENERGÍA, “Datos energéticos del
País Vasco 1995”, Ed. Ente Vasco de la Energía, Bilbao
1995.

• ENTE VASCO DE LA ENERGÍA, “Estudio sobre la
utilización de la energía en el Sector Primario del País
Vasco. 1994”, Ed. Ente Vasco de la Energía, Bilbao 1996.

• ENTE VASCO DE LA ENERGÍA, “Informes Sectoriales
del País Vasco 1994”, Ed. Ente Vasco de la Energía, Bilbao
1996.

• ETXARTE, A. “La Comarca de Pamplona desde la agri-
cultura”, Ed. Mancomunidad de Pamplona, 1991.

• EUSKO JAURLARITZA / GOBIERNO VASCO, Euskadi,
Guía Socioeconómica del País Vasco. Ed. Servicio
Central de Publicaciones. Vitoria-Gazteiz 1993.

• EUSKO JAURLARITZA. “Euskadiko baso plagintza 1994-
2030.

 GOBIERNO VASCO, “Plan Forestal Vasco 1994-2030”.

• FAUCHEUX, S. y NOËL FRANCOIS, “Économie des
ressources naturelles et de l`environnement”, Ed.
Armand Colin Éditeur, Paris 1995.

• JACOBS, M., “La economía verde”, Ed. Icaria, Barcelona
1996.

• LEACH, GERALD, “Energía y Producción de alimentos”,
Ed.Servicio de Publicaciones Agrarias, Ministerio de
Agricultura y Pesca, Secretaría General Técnica, 1976.

• LEAN, G. y HINRICHSEN D., “Atlas del Medio
Ambiente”, Ed. Algaida, Sevilla, 1992.

• LOPEZ, X,; ROSEL, J., “Es tu tierra, ¡cuídala!”, Ed. B,
Barcelona, 1992.

• MARTÍNEZ ALIER, J., “De la Economía Ecológica al
Ecologismo Popular”, Ed. Icaria, Barcelona 1992.

• MUMFORD, L., “Técnica y Civilización”, Ed. Alianza
Universidad, Madrid 1971.

• NAREDO, J.M., “La Economía en evolución”, Ed.Siglo
Veintiuno sa, Ministerio de Economía y Hacienda,
Secretaría de Estado, Madrid 1987.

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

E D U C A C I Ó N P R I M A R I A - A C T I V I D A D E S E C O N Ó M I C A S Y M E D I O A M B I E N T E

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L IIIC E I D A

• NAREDO, J.M. y PARRA, F., “Hacia una ciencia de los
recursos naturales”, Ed. Siglo Veintiuno sa, Madrid 1993.

• PEARCE, DAVID W., “Economía de los recursos natura-
les y del medio ambiente”, Colegio de Economistas de
Madrid, Ed. Celeste, Madrid, 1995.

• PECKHAN, A., “Control de recursos”, Ed. Edelvives,
Zaragoza 1991.

• PECKHAN, A., “Paisajes cambiantes”, Ed. Edelvives,
Zaragoza, 1991.

• RIECHMANN J., NAREDO J.M., BERMEJO R., ESTEVAN
A., TAIBO C., RODRIGUEZ MURILLO J.C., NIETO, J.,
“De la economía a la ecología”, Ed. Trotta, Madrid
1995.

• SCHUMACHER, E.F., “Lo pequeño es hermoso”, Ed.
H.Blume, Madrid, 1978.

• SOUCHON, C. “Programa de educación sobre conser-
vación y gestión de los recursos naturales”. Programa
internacional de educación ambiental, UNESCO-
PNUMA, Ed. Los Libros de la Catarata, Bilbao, 1994.

• SEYMOUR, J. “Proyecto para un planeta verde”. Ed.
Hermann Blume, Madrid, 1987.

• SCIENTIFIC AMERICAN, “La energía”, (segunda
edición), Ed. Alianza, Madrid, 1979.

• STOUT, B.A., MYERS C.A., HURAND, H. y FAIDLEY,
L.W., “Energía para la Agricultura Mundial”, FAO, Roma,
1980.

• THEIN DURNING, A.,”Cuánto es bastante”, Ed.
Apóstrofe, Barcelona 1994.

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

E D U C A C I Ó N P R I M A R I A - A C T I V I D A D E S E C O N Ó M I C A S Y M E D I O A M B I E N T E

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA LIV C E I D A

BALIABIDEAK - INGURUGIRO
HEZKUNTZARAKO EKIPAMENDUAK
/ RECURSOS - EQUIPAMIENTOS DE
EDUCACIÓN AMBIENTAL

BARATZE ESKOLAK / GRANJAS ESCUELA

• SASTARRAIN BASERRI ESKOLA
c/Lili Auzoa nº 56, (Apdo. 102)
20740 ZESTOA

• LURRASKA
B/Mentxeka Kampatxu z/g
48.300 AJANGIZ

• LURKOI BASETXE ESKOLA SAIAKUNTZARAKO
ZENTROA
Carretera de Bermeo z/g
48395 SUKARRIETA-PEDERNALES

• BARATZE INGURUKO HEZIKETA ELKARTEA
Oxina Baserria
Muruetagane Auzoa
48.314 GAUTEGIZ DE ARTEAGA

• LAPURRIKETA BORDA ESKOLA
Indusiauzoa z/g
48141 DIMA

INGURUGIRO ZENTROAK /
CENTROS DE MEDIO AMBIENTE

• JOLASK
Muelle de Kai-Zaharra
20280 HONDARRIBIA

HEZKUNTZ ZENTROAK /
CENTROS DE EDUCACIÓN

• UDALAKO INGURUGIRO ESKOLA (ARRASATE)
Udala Auzoa s/n
48141 ARRASATE-MONDRAGON

• ZULOAGA-TXIKI INGURUGIRO ESKOLA
Nonteskue 29
20400 TOLOSA

• INGURUGIRO ESKOLA IBILTARIA
P.Kodea 16,
20400 TOLOSA

• CEIDA-IIHII
c/Ondarroa 2
48004 BILBAO

• CEIDA-IIHII
Basotxiki, 2
INTXAURRONDO
20015 DONOSTIA - SAN SEBASTIÁN

• CEIDA-IIHII
Brinkola Auzoa s/n
20220 LEGAZPI

• CEIDA-IIHII
C/ Baiona, 56-58 (Lakua)
01010 VITORIA - GASTEIZ

EGOITZAK / ALBERGUES

• BRINKOLA-TELLERIARTEKO ATERPEA
Brinkola s/n
20220 LEGAZPI

• ZORNOTZAKO SAN MILLAN ATERPTXEA
Ctra N634-Km 234,
48340 BILBAO

ATERPEAK / REFUGIOS

• OTZAURTEKO REFUGIOA - ZEGAMA

• ESCUELAS DE LA NATURALEZA

• ATERPETXE PATRONATOA ARKIKUTZA NATUR
ESKOLA
Apartado 128
20080 GOIZUETA

• OIANGUREN INGURUGIRO ESKOLA
Ayuntamiento de Ordizia
20240 ORDIZIA

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

E D U C A C I Ó N P R I M A R I A - A C T I V I D A D E S E C O N Ó M I C A S Y M E D I O A M B I E N T E

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L VC E I D A

• FRAISORO NEKAZAL ESKOLA
Fraisoro Etorbidea z/g
20159 ZIKURKIL

NATUR GELAK / AULAS DE LA NATURALEZA

• BEIZAMAKO NATUR ESKOLA
Erretore Etxea
20739 BEIZAMA

• GAMARRA AULA DE LA NATURALEZA DEL IME
Fray Zacarias Martínez, 3
01001 VITORIA-GASTEIZ

• ARTEAGA-ZABALEGI NEKAZAL ESKOLA
Soraluze 3, entlo.
20300 DONOSTIA-SAN SEBASTIAN

• ULIAKO ITSAS ESKOLA
Apartado 128
28080 DONOSTIA-SAN SEBASTIÁN

• ITSAS LUR NATURAREN GELA
Escuelas de Pobeya s/n
48550 MUSKIZ

• PAGOETA-ESCUELA DE LA NATURALEZA - AIA

• OÑATIKO NATUR ESKOLA
Olakua Auzoa, 19
20560 OÑATI

TAILER ESKOLAK / ESCUELAS TALLER

• NATUR TAILERRA “ANTXARRA”
José M.Olabarri 6
48001 ERANDIO

• CASA DE OFICIOS DE TÉCNICAS AMBIENTALES
Fray Zacarias Martínez s/n
01001 VITORIA-GASTEIZ

• OTOIO MENDIKO LANBIDE ETXEA
Otxoa de Urkiza 2
48280 LEKEITIO

• INGURUNEAREN ESKOLA-TAILERRA
Billabona

INGURUGIRO INTERPRETAZIORAKO ZENTROAK
/ CENTROS DE INTERPRETACIÓN AMBIENTAL

• LA ARBOLEDA
Barrio La Arboleda
48510 TRAPAGARAN

• CENTRO DE INTERPRETACIÓN AMBIENTAL DE
PEÑAS NEGRAS
Apartado Correos 58
48530 ORTUELLA

INFORMAZIO ZENTROAK / CENTROS DE
INFORMACIÓN

• TOKI ALAI PARQUE NATURAL DE URKIOLA
Avda Madariaga 1,
48014 BILBAO

•SANTIAGOMEND INGURUGIROAREN HEZ
KUNTZA ZENTROA
Solaruze 3, entlo. A
20003 ASTIGARRAGA

ITSAS ESKOLA / ESCUELA DEL MAR

• ITSAS NATURA, ITSAS ESKOLA
Paseo Malecon Edif. Eguzk Lore
28800 ZARAUTZ

ITSAS GELA / AULA DEL MAR

• ITSAS-IKASGELA AULA DEL MAR
Apartado Correos 187 Arene Auzoa z/g
48370 BERMEO

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

E D U C A C I Ó N P R I M A R I A - A C T I V I D A D E S E C O N Ó M I C A S Y M E D I O A M B I E N T E

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA LVI C E I D A

BESTERIK / OTROS

• CENTRO DE ESTUDIOS AMBIENTALES
Armentia 23
01007 VITORIA-GASTEIZ

BISITALDIAK EGITEKO TOKIAK /
LUGARES PARA REALIZAR VISITAS

• SANTURTZKO ZENTRAL TERMIKOA
(Energía térmica, producción)
Cercamar s/n Apartado 15
48980 SANTURTZI

• EVE-ENTE VASCO DE LA ENERGÍA
(Energía, investigación y recursos)
San Vicente 8, E.Albia 1, 14ª planta
48001 BILBAO

• GATIKAKO AZPIESTAZIOA
(Energía, electricidad, distribución)
Carretera de Lauro s/n
46110 GATIKA

• AKEY-KO ERRAUSKAILU PLANTA
(Residuos Sólidos Urbanos, incineración)
Ctra. Arrasate-Bilbao Km. 3
20500 ARRASATE-MONDRAGÓN

.• ASOCIACIÓN EMAUS
(Recogida y reciclaje de desechos)
BILLABONA

• FRAISORO NEKAZAL ESKOLA
ESCUELA AGRARIA FRAISORO
20150 BILLABONA

• AÑARBEKO URTEGIA ETA DEPURAGAILUA
Camino 4ºDerecha

• IBERDROLA
(Energía eléctrica, producción y distribución)
Gardoki 8
48008 BILBAO

• ARRANO ETXEA
(GRANJA AGRÍCOLA)
Camino de Agiti 2

• UMEENTZAKO MUSEOA
(Ecosistema, reciclaje, agua, M.marino)
Caserío Egibar
Ctra.Vieja de Loiola 1
20730 AZPEITIA

• PRESA DE UNDURRAGA. ZEANURI
(Agua, embalse y distribución)
c/San Vicente 8, E.Albia 1, 4ªPlanta
48008 BILBAO

• SERVICIOS GENERALES MARÍTIMOS S.A.
(Agua, puerto y ría de Bilbao)
c/Ercilla 20, 2º izq.
48009 BILBAO

• GOIERRIKO NEKAZARITZA ELKARTEA (GOIMEN)
(Agricultura de Montaña)
c/Sta.María 4
20240 ORDIZIA

• MIRANDAOLA BURNIOLA
(Antigua ferrería)
Telleriarte Auzoa
20220 LEGAZPI

• INCINERADORA DE BERMEO
Sabino Arana Enparantza
48370 BERMEO

• REZIKLETA
Foruak s/n
48970 BASAURI

• ESCUELA AGRARIA DE DERIO
DERIO

 L E H E N H E Z K U N T Z A - E K O N O M I J A R D U E R A K E T A I N G U R U G I R O A

E D U C A C I Ó N P R I M A R I A - A C T I V I D A D E S E C O N Ó M I C A S Y M E D I O A M B I E N T E

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L VIIC E I D A

	SARRERA
	AURKIBIDEA
	Informazio Orokorra
	1.- Oinarrizko kontzeptuak
	2.- Ekonomi sistemak eta ingurugiroa
	3.- Euskal autonomia erkidegoko egoera
	4.- Hazkunde eta garapen euskorra

	AURKIBIDEA: Eguneroko bizitzanerabiltzen diren produktuak: ekoizpen prozesuak, banaketa eta kontsumoa
	A. Irakaslearentzako Materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orientabideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa Bilduma
	1. ARIKETA. Hau da hau gauza pila!
	2. ARIKETA. Zer gertatzen da zerbait jan edo zerbait erabili aurretik eta ondoren?
	3. ARIKETA. Bururatu zaizu inoiz...?
	4. ARIKETA. Ikasgela nola erabiltzen dugu?
	5. ARIKETA. Eta zuk, zer jaten duzu?
	6. ARIKETA. Ospa dezagun gure urtebetzea!
	7. ARIKETA. Nola portatzen gara?
	8. ARIKETA. Gure jostailuak!
	9. ARIKETA. Eta zer gertatzen da eguberrietan?
	10. ARIKETA. Erabakiak berrazter ditzagun!
	11. ARIKETA. Eman zure iritzia

	AURKIBIDEA: Lanbideak gaur eta lehen
	A. Irakaslearentzako Materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orientabideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa Bilduma
	1. ARIKETA. Ikusi, makusi!
	2. ARIKETA. Edozein egun
	3. ARIKETA. Greba orokorra
	4. ARIKETA. Ikertzen
	5. ARIKETA. “Txori bakoitzak bere habia”
	6. ARIKETA. Hau ez da ipuin bat
	7. ARIKETA. Kidekoak elkarrekin
	8. ARIKETA. Erosketak egiten
	9. ARIKETA. Ibilaldia!
	10. ARIKETA. Dena beharrezkoa al da?
	11. ARIKETA. Eta nik, zer?
	12. ARIKETA. Neska-mutilak denak berdinak
	13. ARIKETA. Hondakinak
	14. ARIKETA. Denok egin dezakegu zerbait: baita zuk ere!
	15. ARIKETA. Egokia ala desegokia?
	16. ARIKETA. Handitzen naizenean...

	AURKIBIDEA: Lehenengo sektoreko ekoizpena • Ingurugiroan duen eragina
	A. Irakaslearentzako Materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orientabideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa Bilduma
	1. ARIKETA. Zertan ari dira?
	2. ARIKETA. Baliabideen bidea
	3. ARIKETA. Jabetzen zara erabiltzen ditugun produktuez?
	4. ARIKETA. Eta dena zeri eskerrak?
	5. ARIKETA. Hurbildu paisajera!
	6. ARIKETA. Zer gertatu da?
	7. ARIKETA. Etorkizunerako irtenbide bila?
	8. ARIKETA. Denok egin dezakegu zerbait
	9. ARIKETA. Mezua aldatu
	10. ARIKETA. Kanpaldi ekologiko bat prestatzen
	11. ARIKETA. Zure balkoitik zuhaitzak landatzen
	12. ARIKETA. Gogoratu eta erlazionatu
	13. ARIKETA. Paisajea konpontzen
	14. ARIKETA. Zure iritzia

	Ariketa Osagarriak
	1. ARIKETA. Jai bat antola dezagun!
	2. ARIKETA. Erabakiez hitz egin dezagun!
	3. ARIKETA. Eta zuk,... zer erabiliko zenuke?
	4. ARIKETA. Nire iritzia
	5. ARIKETA. Dena behar dut?
	6. ARIKETA. Zer egiten dute besteek zugatik?
	7. ARIKETA. Antxoin
	8. ARIKETA. Zuhaitzak mozten badituzu, lurra higatzen duzu
	9. ARIKETA. Zuhaitzak besarkaturik
	10. ARIKETA. Lurraren galera nola eragotzi?
	11. ARIKETA. Lurraren galera nola eragotzi?
	12. ARIKETA. Paisaje ederrak
	13. ARIKETA. Paisaje bati behatu

	Bitartekoak eta Bibliografia
	Bibliografia
	Baliabideak - ingurugiro hezkuntzarako ekipamenduak

