
otoño 2012 udazkena

Eskolako A enda 21 zabaltzen Impulsando la A enda 21 escolar 39

2 Gaia zabaltzen Gaia zabaltzen

4

25 26

29

9

6

14 EKIN ETA EKIN 24 BIZKOR IBILI GERO10 GUZTIOK ELKARLANEAN

Gaia zabaltzen Jakinaren Gainean

Baliabideak Eskura

Eta Gurasoek
zer?

KlasetiK ATBe9iratokia

14. Horma berdeak patioan
Haur Hezkuntzako bigarren zikloa eta
Lehen Hezkuntzako lehen zikloa

16. Nolako ikastetxea nahi dugu?
Lehen Hezkuntza

18. Fantasia egia bihurtua
Derrigorrezko Bigarren Hezkuntza

20. Kontrapublizitate grafikoa egiten
Batxilergoa eta Lanbide Heziketa

22 . Sormena
 Denon Artean

Las buenas prácticas tienen premio• RECREA proiektua
• Hondakin, zaborrak berrerabiltzen
• Dekorazio naturala
• Pink Gorillas
• Greenpeaceren 100 iragarkirik

onenak
• Itsasoko agurrak

• Eskola Iraunkorren Ziurtagiria
• RIO+20 Garapen Iraunkorrari

buruzko Nazio Batuen Biltzarra
• Energia iraunkorra, denon

zeregina
• V. CLMNTK Biltzarra eta

Climántica Saria
• Eskolako Agenda 21ek ateak

ireki dizkio Europari

Zenbat Buru Hainbat Aburu
• Kulturaniztasuna, iraunkortasuna

eta sormena Gasteizen (Olabide
Ikastola)

• Ura aurrezteko kanpaina (Ipintza
Institutua)

• Nengo Dango ereiteko teknika
Bilbora heldu da (Ibaizabal
Institutua)

PBL, ikasteko
metodologia berria
(San José de
Calasanz, Santurtzi)

Beste esperientzia
Batzuk

• Sormena
ingurumenaren
alde (Seber Altube
Ikastola, Gernika)

• Gure ingurunea,
gure inspirazioa
(Jakintza Ikastola, Ordizia)

Ideia guztiek balio dute

BiIboko Arte Ederren Museoa
Artearen eta ingurumenaren arteko konbinazioa

'Future we want - future we need'
Rémi Parmentier

• Unitate didaktikoak
- Nire sormena aprobetxatzen dut
- Sormena garatzeko tailerrak

• Bideoak
- Lipdub
- Ikaskomunitateak

• Liburuak
- Haur sortzaileak, irakaskuntza

irudimentsua
- Motibazioa eta sormena ikasgela

• Webguneak
- Gizarte-sormena

• Jokoak
- neuronilla.com

28

Manuela Romo

Creatividad en la
escuela:
un desafío para la
sociedad

La originalidad, el espíritu de innovación y la capacidad
de mejora, en definitiva, la creatividad, se ha erigido
en elemento fundamental de la educación actual. La
importancia del capital humano y su potencial en
el desarrollo de la colectividad se entienden como
una prioridad en el devenir de las sociedades y esta
preocupación no debe sino comenzar en los primeros
años de vida de las personas.
Debemos tomar como imperativo que la enseñanza se
marque como objetivo fomentar esas potencialidades
en el alumnado, que la comunidad educativa en su
conjunto los transforme en seres creativos. Como
afirma Mauro Rodríguez en su libro ‘Manual de
creatividad’, “la pobreza de estímulos origina reacciones
rutinarias, perezosas y estereotipadas […]”, algo que
debemos evitar.
No podemos olvidar tampoco que el pasado mes
de junio tuvo lugar en Brasil la cumbre Río+20, la
cita más relevante en favor de la sostenibilidad y la
protección del medio ambiente de cuantas se celebran
en el planeta. En estas páginas encontrarás asimismo
información puntual sobre este encuentro en el que
Euskadi participó de manera activa.

Sormena, hau da originaltasuna, berritzeko espiritua
eta hobetzeko gaitasuna, gaur egungo hezkuntzaren
funtsezko osagaia da. Giza kapitalak garrantzi eta
gaitasun handia du kolektibitatearen garapenerako;
horregatik, gizartearen etorkizunari begira erabateko
lehentasuna ematen zaio. Eta pertsonekiko kezka horrek
haien bizitzako lehen urteetan hasi behar du.
Irakaskuntzak ikasleen gaitasun horiek sustatzea
izan behar du helburu, ikaskomunitate osoak izaki
sortzaile bihur ditzan. Mauro Rodríguezek “Manual
de creatividad” izeneko liburuan dioenez, “estimulu-
eskasiak errutinazko, nagikeriazko eta estereotipozko
erreakzioak sorrarazten ditu”, eta guk eragotzi egin
behar dugu hori.
Ezin dugu ahantzi, orobat, iragan ekainean Rio+20
goi-bilera izan zela, Brasilen. Iraunkortasunaren
alde eta ingurumenaren babesaren alde munduan
den ekitaldietatik garrantzitsuena dugu, inondik ere.
Orriotan topaketa horri buruzko informazio egokia ere
aurkituko duzu. Izan ere, Euskadik aktiboki parte hartu
zuen bertan.

Isabel Celaá
Hezkuntza, Unibertsitate eta Ikerketa sailburua

Consejera de Educación, Universidades e Investigación

Pilar Unzalu
Ingurumen, Lurralde Plangintza, Nekazaritza eta Arrantza sailburua

Consejera de Medio Ambiente, Planificación Territorial, Agricultura y Pesca

Argitalpen Kontseilua/ Consejo Editorial: eta Eusko Jaurlaritzako Ingurumen
Hezkuntzako Zerbitzua / Servicio de Formación Ambiental del Gobierno Vasco

Erredakzioa / Redacción: Aspic eta
Diseinua, maketazioa eta marrazkiak / Diseño, maquetación e ilustración: Bell Comunicación
Argitaratzailea / Edita: Eusko Jaurlaritzako Argitalpen Zerbitzu Nagusia / Servicio Central de
Publicaciones del Gobierno Vasco
Inprimaketa / Impresión: MCC Graphics
ISSN: 1135-6391
L.G. / D.L.: VI 825-1992

IHITZAK ingurumen hezkuntzari buruzko eztabaidarako
topagune bihurtzea du helburu. Hortaz, aldizkaria ez da
bertan sinaturik agertzen diren artikuluen erantzule.
IHITZA pretende ser un foro de debate sobre educación
ambiental y no se hace responsable de las opiniones
expresadas en los artículos firmados.

Kontsumitu osteko paper birziklatua %100ean. /
Papel reciclado postconsumo 100%

www.euskadi.net/ihitza
posta-e: ihitza@ej-gv.es

Ihitzaren edizio digitalaren
harpidedun izateko

aukera duzu

Ya puedes suscribirte a la
edición digital de Ihitza

Sar zaitez euskadi.net/ihitza helbidean
eta klikatu harpidetzan (zure helbide

elektronikoa baizik ez dizugu eskatuko)
Albiste-aurrerapenak ez ezik, ale

bakoitza argitaratzen denean abisua ere
jasoko duzu

Entra en www. euskadi.net/ihitza y haz
click en suscripción (sólo te pediremos

tu correo electrónico) y recibirás los
avances informativos y el aviso de

publicación de cada número.

4 Gaia zabaltzen 5Gaia zabaltzenGaiaren sarrera

Tenemos que hablar de procesos mentales comunes en la ciencia o en el arte, en
la creatividad extrema que ha pasado a la historia o en la creatividad cotidiana. La
H-creatividad o creatividad histórica siempre implica a la P-creatividad o creatividad
personal, y desde el punto de vista psicológico no existen diferencias cualitativas.
Es evidente que las habilidades propias del pensamiento creador se combinan, de
manera integrada con las habilidades propias de dominio, del ámbito donde la per-
sona realiza sus aportaciones y que unas y otras tienen un desarrollo inmenso en las
personas h-creativas pero, no tenemos que hablar de procesos distintos, no hace
falta recurrir a las 'musas' o a unas dotes innatas únicas. De otra forma, no tendría
sentido hablar de creatividad aplicada ni del papel de la educación en el desarrollo

de la creatividad.

riesgos, tolerancia a la ambigüedad e
independencia.

Educación para
la creatividad
Una educación para la creatividad
es aquella que permite y alienta el
desarrollo de todas las características
de la persona creativa señaladas.

Esa complejidad que atribuimos a
la creatividad implica también unas
condiciones favorables, especialmen-
te en los niños, un ambiente estimu-
lador que no bloquee y que no coarte
su libertad para hacer aportaciones
personales.

Una escuela que fomente la actitud
crítica, la libertad y la independencia
del pensamiento no cuadra con el
modelo tradicional donde el profe-
sor, ante filas de alumnos receptivos,
pasa información que ellos habrán de
asimilar y reproducir de la manera
más exacta posible. No cuadra con el
modelo donde la actitud divergente,
la curiosidad, las preguntas -a veces
intempestivas- del alumno son des-
estimadas. En este modelo el alum-
no ideal es complaciente y callado,
solo habla cuando se le pregunta y
sus respuestas deben acomodarse a
las expectativas del profesor. Este
modelo de alumno tendrá limitado su

potencial creativo.

La conducta más independiente,
crítica, exploradora ha sido durante
mucho tiempo penalizada en el aula.
Con frecuencia es entendida como
impulsiva, trasgresora, disruptiva.
Antes de verificar su potencial o sen-
cillamente contrastar con el alumno
lo erróneo de la nueva idea, ésta será
rechazada. El miedo del profesor a
alejarse de un programa establecido,
la presión curricular e incluso, las
condiciones ambientales con clases
masificadas, pueden explicar esta
resistencia a la conducta creativa.
Pero también el miedo al caos en el
aula o la preconcepción de que solo
hay una forma correcta de hacer las
cosas o una única respuesta correcta
para cada cuestión. Y esto aumenta
cuanto mayor es el nivel educativo en
la escuela. El terrible refrán español
“la letra con sangre entra” ha pesado
como una losa en la tradición educa-
tiva alejando durante mucho tiempo
cualquier atisbo lúdico de las tareas
escolares, cuando lo cierto es que el
aprendizaje debe ser divertido. Hay
una conexión reconocida entre juego
y creatividad (Romo, 2007)

Los efectos de este rechazo a la
creatividad los constató Torrance
(1968) en lo que llamó “la crisis del
cuarto grado”, un periodo crucial, en

torno a los 9 años, donde los niños
muestran un bajón significativo en las
pruebas de creatividad. Una de las ra-
zones de esa renuncia a la creatividad
es la necesidad de conjurar el rechazo
más o menos evidente del maestro.
Una escuela creativa es incompati-
ble con el miedo a la autoridad del
maestro. Más que el rancio papel de
autoridad incontestable, el rol del
profesor debe ser de apoyo y guía.

Tres pautas sencillas y complejas a la
vez, pueden recoger las directrices
de lo que debe ser el estímulo a la
creatividad en el aula:

• Estimular al alumno a estar abierto
a la novedad.

• Darle el valor de pensar por sí
mismo

• Mostrar respeto por sus activida-
des, para favorecer un buen auto-
concepto sin el cual la creatividad
no es posible

 En definitiva, respetar los dos
principios esenciales de una forma-
ción creativa: libertad y seguridad
psicológicas. Libertad del alumno
para manifestarse, ofrecer sus apor-
taciones, y desarrollar una actitud
inquisitiva, de curiosidad intelectual.
Y seguridad psicológica para que,
cuando el alumno manifieste estas
conductas, no sufra rechazo o pueda
ser desautorizado por el profesor en
el caso de desconocimiento o error.
Libertad para equivocarse y aprender
de los errores.

Creatividad en la escuela:
un desafío para la sociedad

Manuela Romo
Universidad Autónoma

de Madrid

En los umbrales del tercer
milenio vivimos en una socie-

dad compleja y globalizada: avances
tecnológicos que se extienden por
todo el planeta, movimientos migra-
torios, crisis económicas globales,...
Vivimos además en la sociedad del
conocimiento, donde el desarrollo
económico y social está vinculado
a la información. Hemos evolucio-
nado más en la última centuria que
en todos los milenios anteriores
desde los orígenes de la cultura. La
creatividad supone un reto para esta
sociedad que demanda un nuevo
tipo de ciudadano capaz de adap-
tarse a la novedad pero también de
anticiparse, de contribuir al cambio.
Un ciudadano de mente abierta y
pensamiento flexible, preparado para
definir nuevos problemas y buscar
alternativas innovadoras de solución.
Personas creativas, en suma. Es indis-
pensable así mismo la creatividad en
la gestión del conocimiento pues lo

importante es la generación de nuevo
conocimiento más que la reproduc-
ción del existente.

La responsabilidad de la educación en
este proceso es enorme. La forma-
ción para la creatividad debe asen-
tarse desde los inicios en el contexto
familiar y escolar.

¿Qué es ser
creativo?
He definido creatividad como una
forma de pensar cuyo resultado es
algo valioso y nuevo, a la vez. (Romo,
1997). Una forma de pensar que
supone una gran sensibilidad a los
problemas, la habilidad de reco-
nocerlos, de saber formularlos, de
enfocarlos desde distintos ángulos
en la búsqueda de estrategias para su
solución, que con frecuencia pasan
por encontrar una analogía con ideas
supuestamente alejadas del problema
como sucede en la poesía, el arte o la

publicidad, pero tam-
bién en la ciencia.

En términos psicoló-
gicos son los mismos
procesos los que
explican la conducta
creativa que puede
manifestarse en la
cocina, diseñar un
plan para enamorar

al hombre o la mujer de
tus sueños o inventar un cuento

para dormir a los niños... Son los
mismos procesos creativos en estos
casos que en aquellos que mueven a
realizar las grandes obras de la mente
humana que han sobrevivido a la se-
lección cultural y son valoradas como
obras maestras, ya sean obras de arte,
teorías científicas o espectaculares
avances tecnológicos.

Pero, aunque la esencia del acto crea-
dor es todo ese trabajo mental. Sin
embargo, hay que dejar sentado de
entrada que estamos ante una dimen-
sión de la conducta humana extre-
madamente compleja donde, de una
u otra manera, se hallan implicados
procesos muy diversos. Así, hemos
de señalar, como requisito inexcusa-
ble para la creatividad, la motivación
intrínseca hacia la tarea; es decir,
motivación basada en el gusto, el
interés por el propio trabajo en sí y
no por refuerzos externos. La crea-
tividad se asocia también con rasgos
de personalidad como son la auto-
confianza, perseverancia, apertura a
la experiencia, capacidad de asumir

"El aula debe ser un sitio
seguro para equivocarse"

REFERENCIAS:
Romo, M. (1997) Psicología de la creatividad. Barcelona. Paidos.
Romo, M. (2007) Juego y creatividad en el niño. En Belver, M.H. y Ullan, A.M. La creatividad a
través del juego. Ed. Amarú. Salamanca.
Torrance, E.P. (1968) A longitudinal examination of the fourth grade slump in creativity. Gifted
Child Quarterly 12, 195-197

6 Gaia zabaltzen 7Jakinaren Gainean Argibide interesgarriak Jakinaren Gainean

Eskola Iraunkorren
Ziurtagiria
Beste hogeita lau ikastetxek lortu zuten Eskola
Iraunkorraren Ziurtagiria aurreko ikasturtean.
Horrenbestez, guztira, 77 ikastetxek lortu dute
bereizgarri hori, ekimena 2007. urtean abian
jarri zenetik hona.
Ziurtagiri gehiago eskatzeko epea abendua-
ren 20an amaituko da.

Energia
iraunkorra,

denon zeregina
2012a Energia Iraunkorraren Urtea izendatu dutela eta, lau euskal
ikastetxek diploma jasoko dute datorren azaroan, energiaren ekoiz-

pen edo erabilera iraunkorrari egindako ekarpenagatik saritzeko.
Ekitaldian, ikastetxeetako ikasleek berek esku hartuko dute, abian
jarritako ekimenen berri emateko edo, hala badagokio, helburu

horrekin sortutako tresnak aurkezteko, hau da, ikastetxea sariduna
izatea eragin duten elementuak.

Parte hartu nahi duten ikastetxeekIngurugelarekin jarri
behar dute harremanetan, urriaren 15a baino lehen.

Galiziako Xuntak CLMNTK Kongresuaren bos-
garren edizioa eta Climántica Sariak antolatu ditu
iragan ekainean, Lehen Hezkuntzako, Bigarren
Hezkuntzako, Batxilergoko, Lanbide Heziketako
eta Unibertsitateko ikasleei zuzenduta. Ekimenen
helburuak bi hauek izan dira: gazteen artean kli-
ma-aldaketaren arazoarekiko sentsibilizazioa za-
baltzea eta ingurumenaren aldeko jarrera iraun-
korrak sustatzea. Deialdiak goiburu hau izan du:
“Gehiago gara planeta leheneratzen”. Besteak
beste, parte-hartzaileen sormena sustatzea bila-
tzen zuen, ingurumenari lotutako lanen bidez.
Hona hemen lan horien kategoriak: kontakizuna,
poesia, metraje laburreko filma, musika-bideoa,
argazki iruzkindua, komikia, posterra, multime-
dia erreportajea… Gainera, oraingoan, teknolo-
gia berriek funtsezko zeregina izan dute proiek-
tuan, bosgarren edizioa erabat birtuala izan baita.

Gasteizko Udalak Eskolako Agen-
da 21 proiektua indartzea eta Eu-
ropako beste ikastetxe batzueta-
ra hedatzea erabaki zuen iragan
ikasturtean, hiria European Geen
Capital izendatzeko lorpena-
ren esparruan. Hala, 2011-2012
ikasturtean, Gasteizko hogeita
lau ikastetxek landu zuten elika-
dura iraunkorraren gaia, Pitesiko
(Errumania), Wurzeneko (Ale-
mania), Ciudad Realeko eta Lau-
dioko sei ikastetxerekin batera.
Ikastetxe horiek proposamenak,
konpromisoak eta jardunbide
egokiak azaldu zizkioten elkarri,
web-plataforma bat erabiliz.
Ekimenaren goreneko unea maia-
tzaren bukaeran izan zen, ikaste-
txe guztiek baterako bilera egin
zutenean. Bilera hartako eztabai-

detatik hainbat ondorio atera eta
alkateari eta hiriak Udal Foroan
duen ordezkaritzari aurkeztu ziz-
kieten. Ikasleek egindako ohar-
penenen artean azpimarratu zu-
tenez, hiri guztietako saltokietan
tokian tokiko eta sasoiko produk-
tuei buruzko informazioa falta da,
eta, horregatik, zaila da horiek
kontsumitzea; aitzitik, osasunga-
rriak ez diren produktuen ingu-
ruko publizitatea eta kontsumoa
gehiegizkoak dira, adibidez, ja-
nari azkarrarekin gertatzen den
bezala.
Ekimenaren arrakastari esker,
ikasturte honetan proiektuak au-
rrera jarraituko du eta Europako
beste ikastetxe batzuk hartuko
ditu barne.

RIO +20
Garapen Iraunkorrari
buruzko Nazio
Batuen
Biltzarra
Horrelako lehen bilera egin zutene-
tik hogei urte igaro direnean, iragan
ekainean bildu zen berriro Garapen
Iraunkorrari buruzko Nazio Batuen
Biltzarra, Rio de Janeiron. Eta bilera
horretan, jakina, euskal ordezkari-
tza batek parte hartu zuen. Rio+20
Goi Gailurrari begira, aurreko hila-
beteetan hainbat ekimen bultzatu zi-
ren Euskadin, parte hartu behar zuen
ordezkaritzaren jarrera zehazteko.
Jarrera horretan, ohi denez, gazteek
ikastetxe eta unibertsitateetan egin-
dako lana nabarmendu zen.

Euskal ordezkaritzaren ekarpe-
na itxuratu duten ekimenen artean
honako hauek ditugu: alde batetik,
maiatzean egindako hirugarren Con-
fint Euskadi, Madariaga dorretxean,
23 ikastetxeko ehun bat ikasle eta 25
irakasle parte-hartzaile izan zituena;
bestetik, EITBren egoitzan hil bera-
ren hasieran egindako tailerrak. Ho-
rien bidez agerian geratu da euskal gi-
zarteak garrantzi handia ematen diela
gure planetak ingurumenaren aldetik
aurrean dituen erronkei.

Gizartearen ordezkaria den aldetik,
Eusko Jaurlaritzak bat egin nahi izan
zuen proiektu horrekin, adierazpen
instituzional baten bidez. Horretan,
konpromiso hauek hartu zituen, bes-
teak beste: ekonomia berdea sustatu
eta pobrezia desagertzea; iraunkorta-
sunerako politikak diseinatu eta gara-
tzea; iraunkortasunaren aldeko tres-
na berriak lantzea; administrazioak
iraunkortasunari lotutako gaietan
inplikatzea; Euskadik garapen iraun-
korrean aurrera egiten jarraitzea;
Iraunkortasunaren aldeko lankidetza
globalean jardutea; Euskadik parte
hartzen duen nazioarteko eta estatu-
ko foroetan lan egitea, Nazio Batuek
“Garapen Iraunkorrerako Helburuak”
sortzea sustatzeko.
http://rio20.net/

V. CLMNTK Biltzarra
eta Climántica Saria

Alumnado Profesorado Metas a trabajar

Nº
Aytos.

Nº
Centros

En el
Centro

En Agenda
21 Escolar

% A21E
Centro

En el
Centro

En Agenda
21 Escolar

% A21E
Centro

Aire-
agua…

Consumo-
Residuos-Huella

Ecológica…
Biodiversidad-

Paisaje… Movilidad

 Energía-
Cambio

climático.
ARABA 12 56 48.281 27.241 56% 4.535 2.187 48% 1 19 29 0 7
BIZKAIA 59 239 168.634 115.295 68% 15.204 9.183 60% 2 166 8 59 4
GIPUZKOA 51 171 109.180 73.788 68% 10.415 6.474 62% 1 74 55 38 3
C.A.P.V. 122 466 326.095 216.324 66% 30.154 17.844 59% 4 259 92 97 14

2012-2013 ikasturteko Eskolako Agenda 21en datuen laburpena

Eskolako Agenda 21ek ateak
ireki dizkio Europari

Mapa mentalak: elkarketaren eta sormenaren magia
Egitura neuronalen bidez funtzionatzen duen analisi-metodoa da
mapa mentala. Horri esker, pentsamenduak erraz antolatu, adimen
-gaitasun guztiak erabili eta sormena estimulatzen da. Ideiak adar
eta konexioen bidez antolatzen dira muin zentralaren edo ideia na-
gusiaren inguruan. Horrela, gure pentsamenduaren sekuentzia eta
egitura erreala erreproduzitzen da.

Green Capital 2012ren esparruan hainbat
proiektu aurrera eramateko laguntza-
deialdiaren aitzakian, hiriko bi ikastetxek,
Ramón Bajo HLHIk eta Aita Raimundo
Olabide HLBHIPk, eta hiriko zenbait lekutako
beste talde batzuek kultura-aniztasuna,
iraunkortasuna eta sormena batzen dituen
proiektua diseinatu genuen. Lehiaketan
lehen postua lortu genuen eta, jasotako
diruari esker, jarduerak zabalpen handia
lortu du.

Helburua: hemengo kulturan murgildutako
ikasleek eta ikasle atzerritarrek
esperientziak partekatzea. Hau da, topaketa
horiek garapen iraunkorrarekin uztartu nahi
izan ditugu. Horretarako, lehen fasea Erdi
Aroko Hirigunean gauzatu zen. Olabideko
ikasleok Ramón Bajo ikastetxea eta hango
baratzea bisitatu genituen. Ondoren,
Gasteizko eta Alde Zaharreko elkarteen
laguntzarekin, jarduera askotan parte
hartu genuen. Horietan, gainera, hainbat
elkartek parte hartu zuten. Horien artean
aipatzekoak dira HalaBedi Irratia, Zadorra
Fundazioa, Irakasle Eskola, OtsoGorrigane
mendu-elkartea, Saregune, Amanda

Kultura-aniztasuna, iraunkortasuna
eta sormena baturik Gasteizen

elkartea, Slow Food, Erdi Aroko Hiriguneko
kale-hezitzaileak eta Elkarrekin taldea.

Haien eskutik oso egun bizia pasatu
genuen: auzoko baratzeak eta horma-
irudiak bisitatu, irrati-programa batean
parte hartu, jolas, lan-mahai eta kiroletan
jardun, usain-tailerrean hortz-orea egin,
produktu ekologikoen bidez bazkaria
prestatu eta dastatu, blog bat sortu eta
beste hainbat gauza egin genituen. Gainera,
egun hartako jarduera guztiak bilduko
dituen bloga prestatzen ari gara.

Orain, Ramón Bajo ikastetxeko ikasleek
Olabide noiz bisitatuko zain gaude. Orain
arte, Elkarrekin-eko lagunak etorri dira.
Guztion artean, bizikletaren erabilera
sustatzeko proiektua (Biziz bizi) erakutsiko
diegu. Bitartean, DBHko 3. mailako ikasleek
abian jarritako blogak aurrera jarraitzen du.

http://geureaezagutuz.badubloga.net/

Joseba Unzalu,
Olabide Ikastola

8 9Jakinaren Gainean
Zenbat buru hainbat aburu

Toki arazoak direla eta, Ihitzak beretzat gordetzen du jasotzen
dituen gutunak osorik ez argitaratzeko eskubidea

Ihitza se reserva, por motivos de espacio, el derecho de no
publicar íntegramente las cartas que se reciban
Ihitza se reserva, por motivos de espacio, el derecho de no
publicar íntegramente las cartas que se reciban

Ibaizabal BHIko (Bilbo) eko-ordekariok
basoak ereiteko Nengo Dango izeneko
teknika jarri dugu abian.

Nengo Dango (japonieraz, lokatz-bolak)
basoak ereiteko teknika berria da, atsegina
eta eraginkorra. Lurrez eta lokatzez
osatutako bola batean, zuhaitzen eta
bestelako landareen haziak nahasten
dira, albondiga bat izango balitz bezala.
Bolak lehortutakoan, zuhaitzik ez dagoen

eremuetara botatzen dira. Bolek haziak
babesten dituzte animaliengandik, harik eta,
euria iristen denean, ernatu arte. Gainera,
animalien aurkako babesa areagotzeko,
bolak kaienaz edo piperbeltzez estal
daitezke.

http://ibaizabalbhi.blogspot.com.es/2012/05/
nendo-dango-tailerra-teknika-hau.html

Ikastetxeetako gutunak

Ura aurrezteko
kanpaina
Ipintza BHIn (Berga-
ra) ura aurrezteko
ekimena abian jartzea
erabaki dugu. Udal
teknikariak ikas-
tetxeko Agenda
21en arduradunei
proposatu zien
ekimen hori, eta
guri oso interes-
garria eta egokia
iruditu zitzai-
gun.
Zereginen Ikaskuntza
Gelako (ZIGeko) eta Batxiler-
goko informatika-ikasleak gara eta
Agorrosin kiroldegian abian jarritako
ura aurrezteko kanpainaren disei-
nuan parte hartu dugu.
Horretarako, gure lana bi arlotan
banatu dugu. Alde batetik, horma-i-
rudiak prestatu ditugu, eta bestetik,
ikus-entzunezko mezu batzuk. Mezu
horiek eraikineko hainbat bazte-
rretan kokatu ditugu, erabiltzaile
bakoitzak bere eguneroko jardueran
aintzat har ditzan.
Herritarren artean urak gure bizi-
tzan duen garrantziarekiko kontzien-
tzia sorraraztea eta uraren erabilera
iraunkorra sustatzea izan dira gure
helburuak.
Ipintza BHIko (Bergara) ZIGeko eta
Batxilergoko 1. mailako
informatika-ikasleak

Ibaizabal BHIko (Bilbo)
eko-ordezkariak

Nengo Dango
ereiteko
teknika Bilbora
heldu da

Mapa

mentalak:

elkarketaren

eta sormenaren

magia

ESKOLA-BARATZEA

1. Hasi paper zuri baten
erdialdean eta zure burmuinari
norabide guztietan mugitzeko eta
naturaltasunez adierazteko askatasuna
emango diozu.

2. Marraztu irudi bat zeure ideia
nagusia irudikatzeko. Irudi batek mila
hitzek baino gehiago balio omen du
eta, gainera, zure irudimena indartu,
kontzentrazioa erraztu eta burmuina
ernatu egiten du.

3. Erabili kolore asko. Koloreek,
irudiek bezala, burmuina kitzikatzen
dute. Alderdi kontzeptualak
bereizteko ere erabil ditzakezu
koloreak.

4. Irudi zentraletik abiatuta, zabaldu
kanpoalderantz aukeratutako gaiari
lotutako funtsezko hitzak eta ideiarik
garrantzitsuenak. Erdigunetik
urrundu ahala, erabili lerro edo adar
meheagoak ideia guztiak lotzeko.

5. Lerro zuzenen ordez, marraztu
beti kurbak. Lerro zuzenek aspertu
egiten dute zure burmuina. Lerro
makotu eta asimetrikoak, berriz,
askoz erakargarriagoak dira eta zure
begien arreta errazago bereganatuko
dute.

6. Idatzi funtsezko hitz bakar
bat lerroko. Zure mapa mentala
malguagoa eta sendoagoa izango da.

7. Sartu irudi eta marrazki asko.
Ikusizko kontzeptuak hobeak dira
hitzezkoak baino: oroimena eta
berehalako elkarketa errazten dute.

Iturria: http://es.scribd.com/
doc/7660122/Tony-Buzan-Como-
Crear-Mapas-Mentales-OCR

 Esperientzia interesgarriak GUZTIOK ELKARLANEANGUZTIOK ELKARLANEAN Esperientzia interesgarriak 10 11

IRAKASLEARENAK

IKASLEARENAK

Rol tradizionalak

• Banaka lan egiten du
• Informazioa eta ezagutzak

ematen ditu
• Baliabideak kontrolatzen

ditu
• Ikaskuntza kontrolatzen du
• Kalifikatzen du

• Banaka lan egiten du
• Subjektu pasiboa da: ez

du bere ikaskuntzan parte
hartzen

• Ezagutzak ikasten ditu

IRAKASLEARENAK

IKASLEARENAK

Rol berriak

• Elkarlanean jarduten du
• Programak diseinatu eta

zereginak irakasten ditu
• Baliabideak kudeatzen

ditu
• Ikaskuntza zuzentzen du
• Ebaluatzen du

• Elkarlanean jarduten du
• Subjektu aktiboa da: bere

ikaskuntzan parte hartzen du
• Gaitasunak garatzen ditu

PLANTEATUTAKO ARAZOAREN SARRERA
Lan-egoera jakin bat dugu abiapuntu. Egoera horrek moduluaren
gaitasunak lantzeko balio ote duen aztertu eta testua idatzi behar
dugu, ikasleek erantzuteko moduko galderak eginez:

“Ane 3 urteko ikasgelako tutorea da ikastetxe batean eta, horrez
gain, arratsaldez, bere jardunaldia osatzeko, 5 urteko ikasgelako
laguntzailea da. Ikastetxea hezkuntza berritzeko programa batean
murgilduta dago. Programa horrek tutore-ekintza hobetzeko
metodologia berriak aztertzea hartzen du barne eta Aneri
laguntzeko eskatu diote, diseinua egiteko. Era berean, Anek
hirugarren hiruhilekoko jarduerak programatu eta 2. zikloko
tutoreei lagundu behar die udako koadernotxoa lantzen".

HELBURUAK
1. Ikasleak ikasgelako lanaren plangintzara hurbiltzea.
2. Haur Eskolako berezko metodoak ezagutzea.
3. 3 eta 6 urte bitarteko haurrei dagokienez:
· Bizitzan duten beharrei buruz hausnartzea.

· Haien garapen fisikoaren eta psikikoaren oinarrizko ezaugarriak
ezagutzea.
· Higieneari eta elikadurari lotutako oinarrizko elementuak
ezagutzea.
· Familiekin komunikatzeko estrategia ezberdinak aztertzea.

GARAPENA
Ikasteko prozesua hainbat estrategiaren inguruan egituratu da:

1. Maisu-eskolak: irakasleek emandako gaiari buruzko azalpen
teorikoa. PBLaren hasieran edo garatzen ari den bitartean egin
daiteke.
2. Lankidetza-saioak: ikasleak taldeka antolatzen dira,
lankidetzaren bidez arazoari erantzuna emateko.

Ikasteko metodologia aktibo horietan,
irakasleak beste rol edo eginkizun bat du:
ikasleen ikaskuntza “bideratzea”, hain zuzen.
Eskola-elkarte osoa inplikatzeko helburuz,
PBLko irakasle arduradunek ikasleei agerto-
ki berrian bete behar zuten eginkizuna eta
aldaketaren zergatia azaldu zizkieten.

ko PBL, ikasteko
metodologia
berria
Esperientzia hau Santurtziko San Jose de Calasanz
ikastetxean jarri zuten abian, eta Lanbide Heziketako
Ikasgela eta Tailerretako Praktika Onen Saria lortu zuen,
2009an.
Santurtziko San Jose de Calasanz ikastetxeak abian jarritako Arazoetan Oina-
rritutako Ikaskuntza (Problem Based Learning – P.B.L.) deritzona ikasteko
metodologia aktiboa da, irakaskuntza-metodo tradizionalak ez bezalakoa. Ikaslea
du ardatz eta bere helburua da ikasleak berak ezagutzak bereganatzea, ikaskuntza
esanguratsuaren bidez.

Metodologiaren oinarria ordenatutako eta egituratutako jarduera multzo bat da.
Irakasteko eta ikasteko prozesuan planteatutako egoera errealak ulertzeko, ho-
rietaz hausnartzeko eta irtenbideak bilatzeko helburua dute jarduerek, eta, ho-
rrela, ikasleen prestakuntza integrala ahalbidetzen dute. Metodologiak erantzuna
eman nahi dio inguruko enpresek ikastetxeari eskatzen dioten prestakuntza-pro-
filari. Izan ere, etorkizuneko profesionalak gaitasun teknikoetan eta zeharkakoe-
tan trebatzeko beharra adierazten dute enpresek.

Bestalde, lan-metodo horri esker, ikaslea etengabe motibaturik dago eta lan-in-
guruari buruzko informazio erreala jasotzen du. Era berean, lanean hasi aurretik
eta laneko praktikak egin baino lehen burutu beharreko zereginetan jarduteko
aukera du.

Santurtziko ikastetxean, metodologia hori ez da jardunbide oneko esperientzia
bat soilik; aitzitik, irakasle guztiek jarduteko eta lan egiteko era bihurtu da. Ira-
kaskuntzan oinarritutako ereduaren ordez, hezkuntzan oinarritutako bestelako
eredua ezartzeko aldaketatik etorri zen. Eredu horren berritasun nagusia Haur
Hezkuntza GMPZko lehen mailako bost modulu ematen dituzten hiru irakasle-
ren inplikazioa izan da. Irakasle horiek guztiz koordinatuta daude, ezagutza teori-
ko eta praktikoen ikuspegi orokorra eta integrala lortzeko.

Irakasleen
rol
berria

IRAKASKUNTZA

HEZKUNTZA
BALIOAK

JARRERAK

GAITASUN
TEKNIKOAK

EZAGUTZAK

ZEHARKAKO
GAITASUNAK

Programazioa

IR
A

G
A

N
A

 O
R

A
IN

A

3. Banakako lana: taldekide bakoitzak lanaren zati bat egingo
du, banaka, ezarritako epearen barruan, eta gero lana aztertu
egingo da.
4. Jarraipen-saioak: PBLan inplikatutako irakasleek aldez
aurretik planifikatu eta taldeei ezagutarazi behar dizkie, lanaren
jarraipena eta ebaluazioa egiteko.
5. Tutoretza-saioak: ikasleen zeharkako gaitasunen jarraipena
eta/edo ebaluazioa egiteko.

6. Hitzaldiak: enpresako adituek egiten dituzte, testuinguruan
jarritako informazio osagarria eta praktikoa emateko.
7. Saio praktikoak: tailer soziosanitarian eta ikastetxeko Haur
Hezkuntzako ikasgeletan.
8. Enpresak bisitatzea: lanaren testuinguru erreala
ezagutzeko.

BALIABIDEAK ETA MATERIAL DIDAKTIKOA
1. Ikastetxeak berak emandako materialaz gain, ikasleek arazoa
konpontzeko behar zuten gainerako materiala lortu behar izan
zuten.
2. Era berean, birziklatutako materialak erabiltzea nahitaezko
eskakizuna zen.
3. Tailer soziosanitarioa, ikastetxeko Haur Hezkuntzako
ikasgelak, ordenagailu-gelak eta WIFI konexioa duten gelak.

EBALUAZIO SISTEMA
1. Lortutako kalifikazioa inplikatutako bost moduluen artan
banatu zen, eta % 30eko ekarpena egin zuen modulu horien
azken notan.
2. PBLaren bloke bakoitza ebaluatu zen, zegozkien ebaluazio-
irizpideak aintzat hartuz. Horretarako, ebaluatu beharreko bloke
bakoitzarentzat txantiloi bat prestatu zen. Hona hemen blokeak:
a. Planteatutako arazoari erantzuna emateko lana.
b. Lanaren azalpena Power-Point formatuan.
c. Jarduerak laguntzeko materialez osatutako euskarria, laneko
praktikan erabiltzeko.
d. Haur Hezkuntzako ikasgeletan diseinatutako jarduerak abian
jartzea.

Estrategia
didaktikoak

BESTE ESPERIENTZIA BATZUK12 13GUZTIOK ELKARLANEAN Esperientzia interesgarriak

Ordiziako azoka, adibidez, aski ezagu-
na izateaz gain, herritarren bizitzaren
erdigune izaten da astero. Hango postuen
artean hainbat historia eta gertakari bizi
izan dira. Izan ere, kontuan hartu behar
dugu merkatu horrek aurten bosgarren
mendeurrena ospatzen duela. Ildo horre-
tan, Ordiziako Jakintza Ikastola HLHIko
Bigarren Hezkuntzako hirugarren mailako
ikastaldeak bere harri-koskorra ekarri nahi
izan du ospakizun horretara.

Hala, iragan azaroan, ikasleek ikastur-
teko bigarren proiektua amaitzen zuten
bitartean, haien arduradunek hurrengoa
landu behar zuten. Haien asmoetako bat
infografia bat egitea zen. Tresna horrek
hainbat hezkuntza-helburu zituen eta,
gainera, ikasleen sormena sustatzeko eta
euskara modu erakargarriagoan lantzeko
lagungarria zen.

Baina egitasmoa abian jartzeko testuingu-
ru egokia behar zuten, ikastaldearentzat
hurbila eta erakargarria izan zedin . Eta
Bigarren Hezkuntzako hezkuntza-ardura-
dunen bilera batean sortu zen ideia. Ordi-
ziako merkatuaren urteurrena jardueraren
bat antolatzeko erabiltzea burutu zitzaien;
beraz, horixe izango zen ekimena abiatze-
ko falta zen puntua.

Une hartan hasi ziren proiektua disei-
natzen. Tutoreek bazekiten proiektua
ikasleekin bateratu aurretik ideiaren
ardatz nagusiak finkatu eta lerro oroko-
rrak zehaztu beharra zeukatela. Eta uste
osoa zuten planteamenduen malgutasuna
ezinbestekoa izango zela proiektua ikas-
taldearen ezaugarrietara egokitzeko edo
gauzatzeko bidean sor zitezkeen usteka-
beko arazoei irtenbideak emateko. Hala,
lanari ekin zioten.

GARAPENA

Lehenengo urratsa ikasleekin bilera egitea
zen, proposamena aurkezteko. Ikasleen al-
deko iritzia lortu ondoren, beste bilera ba-
tzuk eskatu zituzten D´Elikatuz elkarteko
eta Udaleko arduradunekin, bi erakunde
horiek infografia egiteko informazio-itu-
rriak izango baitziren. Hitzordu horretan,
ikasle bikote batek ideia azaldu eta tek-
nikarien oniritzia lortu zuten, baina baita
oharpen bat ere: ez zegoen merkatuari
buruzko datu-erregistro handirik. Hala
ere, “zegoen guztia emateko” konpromisoa
hartu zuten arduradunek. Informazioa
azkar iritsi zen eta horrela hasi zen proiek-
tua garatzen.

Lehenengo zeregina infografiaren nondik
norakoak ezagutzea zen (zer den, zerta-
rako balio duen, nola egin behar den) eta,
behin hori guztia ulertutakoan, infogra-
fiak izan beharreko ikusizko elementuak
aztertu zituzten. Hau da, landa-lanari ekin
aurretik, proiektua zehazteko fasea burutu
zuten.

Oinarriak ondo finkatutakoan, datuak
bilatu, iragazi eta tauletan kokatu zituz-
ten, eta azkenik, infografia burutu zuten.
Prozesuak sei bat aste iraun zuen. Itxuraz
denbora luzeegia da horretarako, baina
kontuan izan behar dugu denbora horretan
ezagutza eta esperientzia handiak berega-
natu zituela ikastaldeak.

Arduradunen iritziz, oso esperientzia
aberasgarri izan zen, eta ikasleek ez ezik,
irakaslek ere ikaragarri ondo pasatu zuten.
Talde-lan ederra, inondik ere!

http://jakintza.net/2012/02/07/
ikasleek-ordiziako-azokaren-infografia-
argitaratu-dute/

Gure hiriko edo herriko kulturari edo aisialdiari dagozkien
elementuak aprobetxatzea mesedegarria izaten da ikasleei
proposatzen zaizkien jarduerarekiko interesa sustatzeko,
haiek ere elementu horietan parte hartzen baitute.

Gernikako Seber Altube ikastolan, ingurumenarekiko kontzientziazioa haien jardueraren eragile bilakatu da azken ur-
teotan. Eta ildo horretako hainbat ekimen abian jartzeko bidea aurkitu dute: sormena. Lau ikasle gaztek eskolako jange-
lako hondakinak bildu eta konpost egiteko zeregin nekaezinari heldu ziotenean hasi zen dena. Ihitzaren 34. zenbakian
eman genizuen esperientzia horren berri. Harrez gero, ikastetxean abian jarri dituzten antzeko ekimenak ugariak izan
dira.
Ekimen horien eragileen helburua honako balio hauek lantzea da: parte-hartzea, elkarlana, erantzukizuna, jarduteko
gogoa, irabazi asmorik gabeko gizarte-lana etab. Ideia guztiak ondo hartzen dituzte. Haien jarrera edozeri baietz esatea
da, nahiz eta askotan hori gauzatzea zaila izan. Ideia horietako asko berez zapuzten dira, errealitatearen kontra talka
eginda; beste batzuk, berriz, berehala jartzen dira abian (horretarako behar diren bitartekoak eta baldintzak lortzen di-
renean) eta gainerakoak beste egoera edo une jakin baterako atzeratzen dira, baina denak aztertzen eta kontuan hartzen
dira.
Lana antolatzeko, materialak prestatzeko eta abarretarako, ikastetxeko ganbera topaleku bihurtu zuten. Azaldu digu-
tenez, Saharako “haima” baten antzekoa eraiki zuten. Behin programa guztiak abian jarritakoan, ikasleek ikasturtean
zehar gauzatzen dituzte, euren borondatez eta hainbat taldetan banatuta: batek papera eta plastikoa birziklatzera era-
maten ditu, berrerabili ostean; beste batek elikadura naturalaren aldeko kanpaina jartzen du martxan, kartelak ipintzen
ditu etab. HONA HEMEN ADIBIDE BATZUK

DIFERENTES INICIATIVAS CON UN MISMO OBJETIVO:
colaborar de manera voluntaria en la protección
de nuestro entorno

GURE INGURUNEA,
GURE INSPIRAZIOASormena ingurumenaren alde

Ikastetxeko 600 ikasleek leku txikiegia
dute eguerdian aterpetzeko, euria egiten
duenean. Jendea pilaturik egoten da, zara-
ta handia sortzen da, gehiegizko zalapar-
ta… Han ez da giro.
Arazoa konpontzeko,
talde bat eratu zen.
Horren zeregina:
horrelakoetan
eraikinaren ba-
rruan jarduerak
antolatu eta eskain-
tzea.

Norberak etxetik ekarritako materialak
lagatzeko gunea da: musika, pelikulak,
jokoak, liburuak etab. Gero, ikaskomuni-
tateko gainerako kideek astebetez aloka
ditzakete material horiek. Horrela, kont-
sumoa murriztu eta kulturaren berrerabi-
lera sustatzen da.

Berotegiaz arduratzen diren taldeek ho-
nako zeregin hauek dituzte, besteak beste:
landareak landatzeko lekuak egokitzea,
konposta ondo xehatuta egon arte pres-
tatzea, landatu ondoren lurra heze egotea
eta kanpoaldeko ontziak beteta edukitzea.
Garrantzitsuena zera da: kide bakoitzak
bere zereginak argi izatea.

Borraska plana
(B PLANA)

Alokairu gunea Berotegia1 2 3

Ekimen horiek guztiak ospatzeko,
ikasturtearen amaieran gau bat
antolatzen dute kanpalekuan. Jar-
duera horri esker, gainera, taldeak
sendotu egiten dira eta taldekide
guztiek esperientzia atseginaz
gozatzen dute.

4 gaua kanpalekuan

14

Haur Hezkuntzako 2. zikloa eta Lehen Hezkuntzako 1.zikloa
Ekintza

Haur hezkuntzako 2. zikloa eta Lehen hezkuntzako 1. zikloa

Produkzio plastikoetan era sortzailean parte
hartzea, komunikatzeko posibilitateak
areagotzeko hainbat teknika erabiliz.

Kultura humanistikoa eta
artistikoa.

EKIN eta EKIN Jarduerak

Horma
berdeak patioan

Ikastetxeko jolastokiko hormak berritzen saiatuko
gara. Horretarako, naturako elementuak edo
birziklatuak erabiliko ditugu, era sortzailean.

Hona hemen bete beharreko urratsak:

1. Lehenik eta behin, jakin behar dugu
ikasleek zer uste duten jolastokiko hormei buruz:
zer koloretakoak dira? zer falta zaie? zer egin
dezakegu horma horiek alaiagoak izan daitezen?

2. Ikasleen ekarpenak jasotakoan,
irakasleek ere beren ideiak eman ditzakete jolastokia
hobetzeko. Hona hemen zenbait ekimen, ikasleekin
elkarlanean gauzatzeko.

HELBURUA:

Hormek garrantzi handia dute: eskolako bizitzari
buruzko informazioa eman eta hartzen dute.

Oinarrizko

gaitasuna:

Jardueraren
garapena

También podemos mejorar la cartelera de
comunicaciones de la entrada del centro
confeccionando una cartelera de corchos
reciclados.`

Gaia zabaltzen 15Jarduerak EKIN eta EKIN 15

Kortxozko
karteldegia

1- Jarri hiru eskukada goroldio garbi irabiagailuan,
700 ml ur epelekin.

2- Ondoren, landareetan ura atxikitzeko
erabiltzen den gelaren bi koilarakada erantsi
(loradendetan eros daiteke).

3- Bota 120 ml esne-serum (esne epela
koilarakada bat ozpinez edo limoiz
“pikatzen” denean sortzen den likido
horizta da).

4- Irabiatu nahastura osoa ore
homogeneoa lortu arte.

5-6- Jarri orea ontzi batean eta
margotu horrekin hormigoizko,
adreiluzko edo zurezko horma baten

gainean.

7- Busti marrazkia sarritan, ura ihinztatuz.
http://www.taringa.net/posts/hazlo-tu-mismo/9135634/
Graffi tis-de-Musgos_-_como-hacerlos_.html

Zurezko fruta-kutxak edo paletak erabiliz,
margotu eta horman atxikiko ditugu, lorategi
bertikala osatzeko. Lehenago, ikasgelan, haziak
ereingo ditugu kutxetan, bainugelako paperaren
kartoizko zilindroak erabiliz.
http://casaecohabitada.blogspot.com.es/2012/05/jardin-
vertical-palets-reciclados.html

1

4

2

5

3
Goroldioz egindako
graf� tia

6 7

Lorategi bertikala

http://www.decoesfera.com/hazlo-tu-
mismo/recicladecoracion-panel-motivador-
con-corchos-de-botellas

Kortxo birziklatuak

erabiliz, ikastetxearen

sarrerako komunikazio-

karteldegia hobetzeko

aukera dugu. Horretarako,

kortxo-xerraz osatutako

panela egin dezakegu.

16

Lehen hezkuntza

EKIN eta EKIN Jarduerak

Helburuak:
Etorkizuneko ikastetxea imajinatzea,
ideia horri buruz eztabaidatzea, nork
bere iritzia eratzea eta neurri bat edo
batzuk abian jartzeko konpromisoa hartzea.

Gaitasunak:
Jendetasuna eta herritartasuna.
Kultura humanistikoa eta artistikoa.

Ekintza

Nolako
ikastetxea
nahi dugu?
Ikastetxeetan, oro har, gauzak
mugiezinak direla uste badugu ere,
beti izaten da hobetzeko aukerarik:
ikasgelaren antolakuntza, ordutegiak,
jolas-orduaren antolakuntza,
espazioen diseinua, txoko berdearen
hornikuntza etab.

Sei kapelen*
metodoa
erabiliko
dugu

geure ikastetxearen etorkizunaz
amesteko eta hobekuntza-ideiak
proposatzeko.

1. urratsa
KAPELA ZURIA jantzi eta
ikastetxearen errealitatea eta datu
zehatzak idatziko ditugu paper zurian.
Ondoren, ideia horiek guztiak zenbait
kategoriatan banatu eta, horrela,
ikastetxearen argazkia lortuko dugu.

2. urratsa
KAPELA GORRIA jantzi eta
ikastetxean sentitzen ditugun
sentsazioak eta emozioak idatziko
ditugu paper gorrian. Idatzi ez
ezik, marrazkiak ere egin daitezke.
Horiekin guztiekin, ikastetxearen
mapa emozionala osatuko dugu.

3. urratsa
KAPELA BELTZA jantzi eta
pentsamendu negatiboak izango
ditugu. Erabilitako orri batean
edo egunkari zahar batean
ikastetxearen alderdi
negatiboak edo ikastetxean
bizi izandakoak edo
ikusitakoak idatziko
ditugu. Ondoren,
zenbait kategoriatan
banatu eta
ikastetxearen argazki
beltza izango dugu.

Garapena

* Pentsatzeko sei kapelen metodoa Edward de Bonorena da (Six
Thinking Hat: An Essential Aproah to Business Management).

17Jarduerak EKIN eta EKIN

Hobekuntza-neurria:

Epea:

Arduradunak:

Ekintzak:

Konpromisoak:

Emaitzen azterketa:

4. urratsa
KAPELA HORIA jantzi eta
pentsamendu positiboak izango
ditugu. Paper horietan, ikastetxearen
alderdi positiboak edo ikastetxean

bizi izandakoak edo
ikusitakoak idatziko

ditugu. Ondoren,
zenbait

kategoriatan
banatu eta

ikastetxearen argazki
positiboa izango
dugu.

5. urratsa
KAPELA BERDEA

jantzi eta hobekuntza-
neurriak edo alternatibak
idatzi edo marraztuko

ditugu. Urrats honetan,

eskertzekoa da sormena eta ideia
berri guztiak onartzen dira. Berriz
ere, kategorietan banatu eta, horiekin,
nahi genukeen ikastetxearen irudia
osatuko dugu.

6. urratsa
KAPELA URDINA jantzi,
hobekuntza-neurrietako bat aukeratu
eta hori betetzeko eman beharreko
lehen urratsa idatziko dugu.

Amaitzeko, neurri eta urrats guztiak
bateratu eta horietako bat aukeratuko
dugu, bozketaren bidez. Neurri hori
abian jartzeko, honela egin dezakegu
haren garapenaren plangintza:

18

Ekintza
Derrigorrezko bigarren hezkuntza

EKIN eta EKIN Jarduerak

Fantasia e󰀌 ea󰀃 tate
 bihu󰀈 ua

Garapena
“Garapen iraunkorra lortzeko, konponbide
sortzaileak behar ditugu”, esan zuen Ban Ki-
moonek, Nazio Batuetako idazkari nagusiak, NBEk 2012ko
otsailaren 20an egindako Batzar Nagusian, Nairobin. Hau
da, iraganeko errezetek ez dutela balio egungo krisialditik
irteteko. Ala bai?
Badirudi ezetz. Aditu askoren arabera, egungo krisialdi
ekonomikotik, sozialetik eta ekologikotik irteteko ezinbestekoa
da iraganarekin hautsi eta gizarte-eredu arduratsuago baten
alde lan egitea. Baina, nola egin daiteke hori? Erantzuna Ban
Ki-moonek eman digu, lehen paragrafoan. Irtenbide sortzaileak
behar ditugu.
Baina, zer da sortzaile izatea? Sormenak eta berritzeko gaitasunak
gizakiaren dimentsio guztiak hartzen ditu barne (kognitiboa,
emozionala, prozedurazkoa, gorputzezkoa, transzendentala, etikoa,
arrazionala, soziala, kulturala…). Zerbaitek, sortzailea izango
bada, originala, ezezaguna, ezberdina, ezohikoa izan behar du, baita
erabilgarria eta egokia ere; gainera, onuragarria izan edo arazoei
irtenbidea emateko balio behar du.
Zergatik ez hasi ikastetxean? Ziur aski, hainbat eta hainbat fantasia eta amets dituzu buruan. Ikastetxearen arazoren
bati irtenbidea emateko balio lezakete?

Zer egin dezakegu …
... Ikastetxeko ingurumen-arazoak konpontzeko?
...Sortutako hondakin kopurua txikitzeko?
...Energia-kontsumoa murrizteko?
...Ikasleen partaidetza sustatzeko?
...Ur-kontsumoa jaisteko?

* Neuronilla Fundazioaren webguneak (www.neuronilla.com) sormena garatzeko ideia, baliabide eta metodologia
interesgarriak eskaintzen ditu.

Ba󰀃 abideak
Lan egiteko: ikasgela, aulkiak

taldearentzat, arbela, koadernoa,

grabagailua (hautazkoa), erlojua.

Pa󰀈 e-ha󰀈 zaileak

Pertsona bat dinamizatzeko eta oharrak

idazteko eta gainerako taldekideak.

He� uruak
• Ikaslearen sormena eta berrikuntzarako

gaitasuna lantzea.

• Elkarlana sustatzea.

• Ikastetxearen arazoei konponbideak

aurkitzeko formulak proposatzea.

Landutako gaitasunak

• Ikasten ikastea.

• Autonomia eta ekimen pertsonala.

• Hizkuntza-komunikazioa

• Jendetasuna eta herritartasuna.

• Kultura soziala eta artistikoa.

19Jarduerak EKIN eta EKIN

PROZESUAREN FASEAK

1. Berotzeko fasea
Entrenamendua taldeka egingo dute,
prozesuak hobeto funtzionatzeko.
Adibidez: ikastetxearen inguruan
aurki ditzakegun animalia guztiak
aipatuko ditugu.

2. Ideiak sortzeko fasea
a. Zenbat ideia lortu nahi ditugun
zehaztu.
b. Zenbat denbora dugun zehaztu.
c. Fase horretarako oinarrizko lau
arau:

1. Kritika guztiak debekatuta
daude.
2. Ideia guztiak ongi etorriak
dira.
3. Ahalik eta ideia gehien lortu
behar dira.

4. Ideiak lotu eta garatzea komeni
da.

Horrela, une horretatik aurrera,
parte-hartzaileek burura datorkien
edozein ideia esan dezakete
proposatutako arazoari buruz, arau
horiek errespetatuz eta inolako
lotsarik gabe. Izendatutako pertsonak
arbelean idatziko ditu ideia guztiak.

3. Ideien inguruan lan egiteko
fasea
Ideiak gehitu edo hobetu ahal dira
eta, horretarako, galdera jakin

batzuk erabil daitezke: Beste era
batera egin daiteke? Zerbait aldatuz?
Handituz? Kodetuz? Berrantolatuz?
Konbinatuz?

4. Ebaluazio-fasea
Ideia-jasaren ostean, taldeak ideiak
ebaluatuko ditu, irizpide hauen
arabera:
a. Ideia abian jartzeko aukerak.
b. Zailtasuna.
c. Ideia onuragarria da.

Metodologia: Brainst orminga (ideia-jasa).

Ba󰀃 abideak
Lan egiteko: ikasgela, aulkiak

taldearentzat, arbela, koadernoa,

grabagailua (hautazkoa), erlojua.

Pa󰀈 e-ha󰀈 zaileak

Pertsona bat dinamizatzeko eta oharrak

idazteko eta gainerako taldekideak.

He� uruak
• Ikaslearen sormena eta berrikuntzarako

gaitasuna lantzea.

• Elkarlana sustatzea.

• Ikastetxearen arazoei konponbideak

aurkitzeko formulak proposatzea.

Landutako gaitasunak

• Ikasten ikastea.

• Autonomia eta ekimen pertsonala.

• Hizkuntza-komunikazioa

• Jendetasuna eta herritartasuna.

• Kultura soziala eta artistikoa.

20 EKIN eta EKIN Jarduerak

Iturria
www.consumehastamorir.org
CD-ROM Didaktikoa 2.0 bertsioa

Helburua
Kontrapublizitateko iragarki bat egitea:
· aztertutako iragarkiaren balioa eta ideia nagusiak ezagutuz,
· lortu nahi den komunikazio-erantzuna identifikatuz,
· publizitateak indartzen duen produktuaren ingurumen-alderdiak
nabarmenduz eta salatuz.

Gaitasunak
· Kultura humanistikoa eta artistikoa.
· Informazioaren tratamendua eta
teknologia digitalaren erabilera.
· Jendetasuna eta herritartasuna.

Baliabideak
· Internet, aldizkarietako iragarkiak, gure
iragarkiarentzako euskarria (papera edo
beste batzuk).

Batxilergoa eta Lanbide Heziketa
Ekintza

21

Hasteko, erakutsitako iragarkiaren (edozein
aldizkaritatik har dezakegu) antzekoak aztertuko
ditugu, 4 edo 5 pertsonaz osatutako taldeetan.

1. Zer abantaila dakar bizarra mozteko produktu
horrek, beste bizar-xafla batzuen aldean?

2. Iragarkiko zer elementuk (irudia eta testua)
azpimarratzen dute produktu hori oso berritzailea
dela?

3. Uste duzu bizar-xafla horiek oso beharrezkoak
direla?

4. Zure ustez, zergatik azpimarratzen da
hainbeste iragarkitan iragarritako produktuak oso
berritzaileak direla?

Garapena

Orain, kontra-iragarkiari ekin
diezaiokegu:

1. Zer kritikatu nahi dugu?

2. Orain, kritikatu nahi dugun
alderdiarekin zerikusia duen irudi
bat pentsatuko dugu.

3. Kritikatu nahi dugun
iragarkiaren kontrako eslogana edo
testua sortuko dugu.

Jarduerak EKIN eta EKIN

Kontra-iragarki hau Leganeseko

(Madril) Maria de Zambrano

Bigarren Hezkuntzako Institutuko

ikasleek egin zuten, 2005ean.

22

Denon artean

EKIN eta EKIN Jarduerak

Ekintza

SoRMeNa• Ideia berritzaileek eguneroko
bizitzan duten garrantzia
ulertzea.
• Egunero erabili ohi ditugun
objektuak aztertu eta ideia
berritzaileetan oinarrituta sortu
zirela hausnartzea.

• Zientzia-, teknologia- eta
osasun-kultura.
• Ikasten ikastea.
• Jendetasuna eta herritartasuna.

Helburuak:

Gaitasunak:

Ezaguna egiten zaizu
“sormen” hitza? Jakingo
zenuke horren definizioa
adierazten? Saiatu.
Behin baino gehiagotan entzungo
zenuen norbaitek burutazio asko

edo fantasia handia duela. Zure
ustez, loturarik dute ideia horrek
eta zuk sormenari buruz emandako
definizioak?

Laburtuta, esan daiteke sortzailea
izatea, oro har, ideia berriak izateko
gaitasuna dela. Ideia horietako batzuk
abian jar daitezke eta beste batzuk ez,
baina ideia berriak dira.

Zure familiakoei galdetuz gero, oro
har, ezagutzen dituzten pertsona
“sortzaileak” aipatuko dizkizute.
Galdetu gaiari buruz eta egizu zerrenda
bat, ideia sortzailea, pertsona horien
adina, zer urtetan gertatu zen etab.
adieraziz.

IDEIA URTEAPERTSONA/ADINA

Gainera, asmatzaileren bat ere ezagutuko dute. Egunero erabili ohi ditugun gauza asko pertsona sortzaileek
asmaturikoak dira. Eta ez dute zertan liburu edo pelikuletan agertzen diren pertsonaia ospetsuak izan beharrik.
Hala, guk uste baino hurbilago ditugu sortzen, asmatzen edo gauza berrietan pentsatzen dituzten pertsonak. Egin
dezagun beste zerrenda bat aipatutako pertsona eta asmakizun horiekin.

ASMAKIZUNA URTEAPERTSONA

1. TAULA

2. TAULA

23Jarduerak EKIN eta EKIN

1.-

2.-

3.-

Positiboak al dira ideia berrien emaitzak?
Onak eta onuragarriak al dira asmakizun guztiak?
Zergatik? Zeren mende dago asmakizun horiek
onuragarriak edo kaltegarriak izatea?
Argi dago: erabileraren mende dago. Pentsatu apur bat ideia horretan eta,
ondoren, eztabaidatu taldearekin. Oso ondorio interesgarriak sortuko dira.

Sormena eta berrikuntza
Zerbait berria asmatzeko edo egiteko, sortzailea ez ezik, berritzailea ere izan
behar du norbaitek. Horrela, ideiak errealitate, objektu, ekintza bihurtzen dira.
Zure lagunen artean pertsona berritzaileak egongo dira. Behin baino gehiagotan
jolas berriren bat, jarduera berriren bat edo arratsalde librea pasatzeko beste
moduren bat bururatuko zitzaizuen.

Ideia berriak izan nahi baditugu, horretan saiatu behar dugu. Jaso aurreko
tauletan bildutako informazio guztia eta komentatu ikasgelan.

Eta, ideia berriez ari garela, zer egin dezakegu guztion artean ingurumena
hobetzeko? Proposamenik bururatzen zaigu?

SoRMeNa

Asmakizun teknologikoz inguratuta
gaude. Horiek gure eguneroko
bizitza erosoagoa, seguruagoa do
atseginagoa izateko balio dute eta
ondo pasatzeko, ikasteko, osasuna
zaintzeko eta abarretarako erabiltzen
ditugu. Saiatu adierazten, hitz
gutxitan, zertarako balio duten eta
zer onura dakarkiguten 2. taulan
zerrendatutako asmakizunek.

Oraingoan, gure ikastetxe askotara
eraman daitekeen proposamen baten
berri emango dizuegu.

Getxo Berpiztu! du
izena eta Zaramarik, ideia iraunkorrak
ekoizten dituen enpresa batek, jarri du
abian herri horretan.

Ideiaren helburua da espazio
publikoaren erabilera eta eraldaketa
autokudeaketaren bidez sustatzea,
hau da, erabakiak hartzeko prozesu
kolektiboen bidez. Kasu honetan,
saritutako planak hauxe proposatzen
du: Getxoko orube bat egokitzea,
nahi duten pertsona guztiek parte
hartuz. Baina, zergatik ez eraman
ideia hori, adibidez, ikastetxeko
patiora, haur txikientzako gune batera,
adinekoentzako leku batera etab?

Hasteko, Zaramariko arduradunek
eskola-tailer batzuk antolatu eta
dinamizatu zituzten, herriko haurrez
osatutako talde batek eraldaketa-
prozesuaren diseinua egin zezaten.
Parte-hartzaileak euren sormen

Ideia guztiek
Future we want - future we need

osoaz baliatu ziren orube horretarako
erabilera eta ekipamendu egokiak
bilatzeko. Saioen hasieran, sortzaile
txikiek sarrerako azalpentxo bat jaso
zuten, hainbat kontzeptu argitzeko:
espazio publikoen eta pribatuen arteko
ezberdintasunak, horietan gauzatu
ohi diren jarduerak... Eta pixkanaka,
aukeratutako gunea aztergai jartzen joan
ziren: ezaugarriak, sarbideak, mugak,
inguruko espazioarekiko erlazioa etab.

Taldeak lekua behar bezala ezagutu
zuenean, txikiek emandako
proposamenak eta ideiak biltzen
hasi ziren ekimenaren arduradunak,
eta horietan oinarritu ziren
espazio horretarako erabilerak eta
ekipamenduak zehazteko azken erabakia
hartzeko.

Mahai gainean jarritako proposamenen
artean honako hauek zeuden:

 Jolasgune bat eratzea, inguruko
elementuak aprobetxatuz:
orubearen pendiza baliatuz txirrista
jartzea, zuhaitzetatik zabuak
eskegitzea…

 Picnic-gunea egitea, ikasleak eta
familiak aisialdian hor egoteko, eguzkia
hartzen, irakurtzen…
 Txakurrentzako gunea. Espazioa

maskotentzat ere irekita egotea erabaki
zen, baina horretarako mugatutako
leku batean soilik. Animaliek eragin
dezaketen kezkez ohartarazteko
kartelak jartzea erabaki zuten.
 Baratzeak jartzea, berotegiak

balira bezala itxita.
 Ur-hornidura. Baratzea

ureztatzeko, euri-ura bilduko zuen
andela jartzea proposatu zuten.
 Zuhaitzak. Lursailean behar beste

zuhaitz eta zuhaixka zeudenez, ez zen
gehiago landatu behar.
Ondorio gisa, arduradunek azpimarratu
zutenez, parte-hartzaileek gaitasun
handia erakutsi zuten irtenbide
bideragarri eta iraunkorrak
proposatzeko, eta ez beren buruari
begira soilik, baita komunitate
osoarentzat ere.

Rémi Parmentier
Director of The Varda Group, an international
consultancy, Rémi Parmentier is a veteran of the
environmental movement.
www.vardagroup.org blog: http://chezremi.com
Twitter: @RemiParmentier

 1 See UNEP’s Global Environment Outlook GEO 5, June, 2012: http://www.unep.org/geo/geo5.asp
 2 “The Future we Want” is available at: http://uncsd2012.org/thefuturewewant.html

balio d te
At regular intervals the United Nations
convene an international conference on
the fate of the Earth and humankind. It
started in 1972 with a Conference on
the Humane Environment in Stockholm,
followed by the 1992 Rio Earth Summit
and the 2002 World Summit on Sustainable
Development in Johannesburg, South
Africa. Heads of State and Government
met again in Rio in June, 2012 for Rio+20,
the UN Conference on Sustainable
Development.

As all environmental indicators “in the
red” 1 , there was great expectation before
this latest Earth Summit. UN Secretary
General Ban Ki-moon said it was “a
one-time-in-a-generation opportunity”.
50,000 representatives of civil society
organizations, including representatives
of NGOs, trade unions, indigenous
peoples, artisanal fishers and farmers,
as well as private corporations and local
authorities all came to Rio with various
and sometimes contradictory demands.
In these circumstances, a feeling of
disappointment was almost inevitable. The
Rio+20 declaration adopted by the summit
is thought to lack ambitions. It’s called
“The Future we Want2” but the majority
of participants thought that it wasn’t the
future we need.

I understand and share the frustrations –
especially from those who attended for the
first time and from the youth groups. But
despite its shortcomings, there's a lot to
build from in the 49 pages of “The Future
we Want”. Here are just a few examples:

•	 A set of Sustainable Development
Goals (SDGs) will be developed and
launched before 2015. We must push
the envelope to make sure that the
SDGs deliver the future we need.

•	 The UN was given a mandate to
develop a ten-year Action Programme
on Sustainable Production and
Consumption something that the
two President Bush had fiercely
opposed at Rio 92 and Johannesburg
02 respectively. Future will tell if this
programme will be significant, but
clearly Bush & Bush thought it could
be, otherwise they would not have
opposed it so forcefully.

•	 The section on Oceans and Seas
contains important commitments to
respect science-based management,
eliminate subsidies that contribute to
overfishing and fleets overcapacity, to
combat illegal fishing, and to guarantee
access to fishing resources to small-
scale artisanal fishers.

•	 Also on Ocean, there was no
agreement to launch immediately
negotiations for an international
instrument for high seas biodiversity
conservation (the areas beyond
national jurisdiction that represent
45% of the surface of the planet and

are subject to Wild West grab), but the
importance of this issue is emphasized
and it was agreed to consider the
development of this agreement in two
years and a half.

•	 It was also agreed that it is wrong to
measure wealth and well-being just on
the basis of countries' Gross National
Products; potentially this could be
what the History books our grand-
children will read may remember of
the Rio+20 Summit.

A metamorphosis takes more time than a
revolution. But maybe it will have more
lasting effects.

24 Gaia zabaltzen 25Be9iratokiabegiratokiaBIZKOR IBILI GERO Beste modu batean Iritzia

klasetik AT 27klasetik ATIkastetxetik kanpo egin daitezkeen zenbait gauza26

Iaz gertatu zen bezala eta ekimenak
izandako arrakasta ikusita, Alhondiga
Bilbaok bat egingo du datorren
azaroan Hondakinen Prebentziorako
Europar Astearekin, Hondakin izeneko
Berrerabilpen Sortzailearen Jaialdiaren
bidez.

Diziplina anitzeko ekimen horrek
tailerrak, txostenak, trukerako eta
topaketarako leku bat, musika-emanaldiak
eta antzerki-ikuskizunak proposatzen
dizkie parte hartu nahi dutenei,
zaborra (materiala zein ez-materiala)
berrerabiltzeko hainbat bide erakusteko.
Programa horren bidez, ingurumena
errespetatzen duten jarduerak bultzatu
nahi dituzte jendartean.
http://www.alhondigabilbao.com/web/
guest/795

Diziplinarteko gizarte-eragile horiek bultzada
erabakigarria eman nahi diote sormenari gizartean, bai
pertsonengan, bai espazioetan. Esperientzia bereziak
eta asaldatzaileak sustatu nahi dituzte, herritarren
eguneroko bizitza etengabe hobetzeko. Haien
jarduera-eremuak sormena, hezkuntza, kultura- eta
gizarte-garapena, pertsona arteko harremanak eta
gizarte-berrikuntza dira. Formula propioen gaineko
ikerketaren bidez barne-grinak piztu nahi dituzte,
eguneroko bizimodua asaldatzeko eta une bakoitzari duen onena ateratzeko.
Erabili ohi dituzten sistemen artean, honako hauek ditugu: “Fast think breakers” (gosari formatuko
topaketak), “SchoOLD” (astebeterako telebista-programa bat diseinatzea, eskolako eguneroko bizitza

hobetzeko ideia berriak emateko) edo “Explot” (Ekiten Ikastea programaren egokitzapena,
agertoki sortzaile baterako).

http://www.wearepinkgorillas.com/

Ingurumena babesteko sortutako erakunde horrek hogeita
hamargarren urteurrena ospatzen duela eta, creadictos.com
webguneak sarrera bat argitaratu du, Greenpeacek egindako
ehun publizitate-ekintzarik onenak erakusteko. Iragarki
hunkigarriak dira, eta estrategiak funtzionatzen duela frogatzen
dute: mezua helarazteaz gain,
inspirazio- eta sormen-iturri
dira. Irudien bidez egiazta
dezakegunez, erakundearen
publizitateak baztertu
egiten ditu ideia jasoak eta
minimalismo sortzailea
hobesten du. Horri esker,
berezitasun handia lortzen du.

Nahiz eta Greenpeacek
iragarkietan inbertsiorik
ez egin, aukeratutako ehun
iragarkietan munduko
agentziarik ospetsuenetako batzuek egindako kanpainak aurki
ditzakegu. Izan ere, enpresek berek erabakitzen dute lan
horietan parte hartzea, beren ideiarik onenak erakusteko,
korporazio-onarpena lortzeko, jaialdietan sariak lortzeko….
Hitz batean, beren buruarentzako publizitatea egiteko.

http://www.creadictos.com/100-mejores-publicidades-de-greenpeace/

Euskadiko Biodibertsitate Zentroak eta Skeleton
Sea taldeak “Itsasoko Agurrak” ekimena jarri
zuten abian iragan apirilean. Ekimen bikoitza
da: batetik, hondartzak garbitzeko jarduera,
eta, bestetik, jasotako hondakinekin lore sortak
egiteko tailer sortzailea hartzen ditu barne. Hala,
ostiral-arratsalde batean ibilaldia egin zuten
hondartza batean, oraingoan Busturian. Ondoren,
asteburuan, tailerra burutu zuten. Egindako lanak
zentroan jarri zituzten ikusgai, gainera. Edozein
egoera eta ingurutara egoki daiteken esperientzia
dugu, eta mesedegarria da bai sormenarentzat
bai ingurumenarentzat, hau da, Ihitzaren zenbaki
honetan hizpide ditugun bi helbururentzat.

www.torremadariaga.net

Recrea Proiektua
Rosa Sensat Maisu Elkartearen ekimen
honen helburua erabiltzen ez diren
materialen birziklapen sortzailea
suztatzea da. Helburu horrekin,
elkarteak hainbat bitarteko eskaintzen
dizkie eskola, tailer eta bestelako
hezkuntza-entitateei, ikasleentzat
jarduera aberasgarria sustatzeko,
objektuak alferrik galtzea eragozteko
eta komunikazio- eta sormen-aukera
berriak eskura jartzeko. Proposamen
hezitzaile, ekologiko eta ekonomikoa
da, eta kulturaren eta eskolaren mundua
enpresarekin harremanetan jartzea
bilatzen du, Itxuraz baliorik ez duten
elementuen birziklapenaren bidez.
Ekimenaren sustatzaileek, alde batetik,
material berezien bidez sorkuntza
sustatzea, eta, bestetik, irakasleen
prestakuntza eta eguneratzea laguntzea
lortu nahi dute.
www.rosasensat.org

HONDAKIN
JAIALDIA,
ZABORRAK
BERRERABILTZEKO

Zurezko enborrak eta bestelako material naturalak gero eta
ugariagoak dira edozein estilotako etxeak egiteko, baita landetxe-
izendapena ez dutenetan ere. Oso kostu merkea dute eta, praktika
eta sormen pixka bat edukita, oso diseinu interesgarriak landu
daitezke, ondoko estekak eramango gaituen blogak erakusten
digun bezala. Egileek diotenez, “dekorazioa egitean, irudimena eta
sormena dira garrantzitsuenak. Horren ostean, teknikak, errazak zein
konplexuak, erantsi daitezke".

http://19bis.com/objectbis/2009/10/17/decoracion-natural/troncos-para-decorar-la-casa/

Dekorazio Naturala Itsasoko agurrak

Publizitate-sormen positiboa

Pink gorillas

Greenpeaceren 100
iragarkirik onenak

28 29

Los padres y madres del instituto
Kurtzebarri BHI de Aretxabaleta
son un ejemplo de fomento de las
actividades lúdicas y creativas
para el alumnado. A través de la
asociación Batera, el grupo ha
sido reconocido por EHIGE en
el primer concurso de buenas
prácticas gracias al trabajo
titulado ‘Concurso de ideas de
viaje y viaje escolar para todo el
alumnado’.

Anualmente y durante muchos
cursos este colectivo organizó un
fin de semana anual de esquí, una
actividad muy apreciada en el centro
pero que comenzó a convertirse
en inercia. Para evitar ésto y con
el fin de implicar al alumnado en
la organización de la iniciativa, y
atendiendo, cómo no, a la situación
económica (la salida a esquiar
resultaba demasiado cara), en el
curso 2009-2012 se convocó el
primer concurso de ideas para
el viaje escolar. Dirigido a todo el
alumnado de Educación Secundaria,
el certamen impondría unas bases
entre las que se encontraría un techo
de gasto y entre las propuestas
presentadas se elegiría la campeona
del concurso. Ésta sería, además, el
viaje elegido para llevar a cabo por
todo el alumnado. Como premio, el
grupo ganador tendría la posibilidad
de disfrutar de esta escapada de
manera gratuita.

Debido al éxito de la convocatoria
a la que año tras año se presenta
un mayor número de propuestas,
en los últimos años la comunidad
escolar de Kurtzebarri BHI ha tenido
la oportunidad de realizar el conocido
descenso del Sella o de llevar a
cabo un fin de semana de surf en la
localidad asturiana de Salinas.

Objetivos de la iniciativa
Fomentar la participación del
alumnado en la vida colectiva del
centro. Un valor fundamental en
una sociedad democrática que le
acostumbrará a tomar parte en la
vida social y en sus decisiones.

Implicación en la organización de
actos: Les permitirá ser quien diseñe
la actividad (cómo será, qué se hará,
etc.) teniendo siempre en cuenta sus
propios gustos y preferencias.

Participación en todas las fases del
proyecto: desde la elaboración de
la idea hasta encontrar un contenido
cultural, organizar la logística,
adecuarse al presupuesto, etc.

Preocuparse del coste económico
de la actividad: el hecho que
desde la infancia hayan recibido
todo lo necesario de manos de
sus progenitores puede hacer que
a menudo no valoren su coste. El
concurso les obligará a trabajar bajo
un presupuesto máximo establecido
previamente.

Desarrollo del
concurso
1. Numerar los sobres de las
propuestas y todas sus hojas para
poderlas identificar durante todo
el proceso. Hacer las fotocopias
necesarias para todos los miembros
del jurado.
2. Primer filtro: corrección formal.
Analizar si los trabajos se han
presentado en el formato y
condiciones requeridas, si se han
desarrollado todos los apartados
de las bases y descartar aquellas
propuestas que las incumplan.
3. Segundo filtro: fiabilidad.
Comprobar que todos los datos

sean verídicos (se llama a los lugares
elegidos, se visitan las páginas
webs, se comprueban precios,
disponibilidades, etc.)
4. Tercer filtro: idoneidad de la
propuesta. Valorar la idoneidad
de los contenidos (actividades
activas, constructivas, sostenibles,
saludables...) y la dificultad de su
organización (que sea una actividad
viable para la asociación Batera).
5. Opinión general: Distribuir copias
de las propuestas que han superado
las fases anteriores entre la comisión
de alumnado y profesorado. Estas
opiniones se tendrán en cuenta para
la toma de la decisión final aunque no
serán vinculantes.

eta Gurasoek zer?
29

Bilboko Arte Ederren Museoa

Museo Plaza, 2. 48009 BILBO
Tlf. 94 439 60 60
Fax. 94 439 61 15
@museobilbao.com

Bilboko Arte Ederren Museoak zortzi
mila artelan baino gehiago ditu bere
bilduman, pinturak, eskulturak, paper
gaineko obrak eta arte aplikatuak
barne hartuta. Ondare multzo nabaria
da inondik ere, eta bere kronologia
XII. mendetik hona luzatzen da.
Museoak antzinako artearen, arte
modernoaren eta garaikidearen
erakusgarri nabarmenak ditu, eta
bereziki interesgarria da espainiar eta
flandestar eskoletako pintura, baita
euskal artisten presentzia zabala ere.
Izan ere, euskal artisten artelanez
osatutako bildumarik handiena du
eta, ildo horretan, erreferentziazko
erakundea dugu bere funts
dokumentalengatik, ikertzeko
tradizioagatik eta artistenganako
hurbiltasunagatik.

Era berean, hainbat eskola-programa
garatzen ditu, hezkuntza-sistemako
maila guztiei erantzuna emateko
xedez. Hezkuntza-tresna horiek
artelanekiko elkarrizketa eta gogoeta
ahalbidetzen dituzte, eta, gainera,
ikasleek gizarte-trebetasunak
garatzeko eta ezagutzak eskuratzeko
bitarteko egokia dira.

Doako programa horiek euskaraz,
gazteleraz eta, gehienetan, ingelesez
ere eskaintzen dira, eta irakasleek
landu nahi dituzten gaiak erantsi
daitezke. Hala eskatuz gero,
departamentuko pertsonalak lanari
ekingo dio.

Hezkuntza-mailaren arabera, hona
hemen Lehen Hezkuntzak ikasleei
eskainitako programak: “Museoan
zehar, “Koloreetako museoa”, “Izaki
fantastikoak”, “Animaliak museoan”,
“Elikagaiak artean”, “Kontaktu-
ibilbidea” eta “Ura museoan”.
Azken programa horrek lotura estua
du Eskolako Agenda 21ekin eta
ingurumen-hezkuntzaren eta garapen
iraunkorraren hobekuntzarekin.
Museoko hezitzaileak iruzkindutako
bisita da eta bildumako obra
nagusiak hartzen ditu barne. Horrela,
Lehen Hezkuntzako bigarren eta
hirugarren mailako ikasleek ikus
dezakete urak nolako presentzia eta
garrantzia dituen gure bizitzan.

Bigarren Hezkuntzako eta
Batxilergoko ikasleentzat, honako
ibilbide hauek eskaintzen ditu
museoak: “Sarrera-ibilbidea”,
"Oinarrizko ibilbidea", “Hondakinak”
eta “Europa Bilboko Arte Ederren
Museoan”. “Hondakinak” ibilbidean
zehar, ikasleek gogoeta eta eztabaida
egin dezakete: erabilera jakin batekin
sortutako material asko artearen
esparruan nola erabil daitezkeen.
Horren emaitza museoko zenbait
artelanetan ikus dezakete, gainera.

Programa batzuetan, museoko
hezitzaileak lagundu egiten die
ikasleei; beste batzuetan, irakasleek
berek bideratzen dute bisitaldia,
hala nola, “Museoan zehar”,
“Kontaktu-ibilbidea”, “Sarrera-
ibilbidea”, “Oinarrizko ibilbidea”
eta “Antzinako pintura” izeneko
ibilbideetan. Bestalde, ikusmen-
desgaitasunak dituzten ikasleek
tailer-bisita egin dezakete. Taldearen
mailaren araberako ibilbideaz gain,
ukimenezko esperimentazio-eremua
edo gune haptikoa dute aukeran.

Familientzako proposamenak

Las buenas prácticas
tienen premio Bilboko Arte

Ederren
Museoa
Artearen eta ingurumenaren arteko konbinazioa

Sormena garatzeko teknikak
Neuronilla.com webguneak ideien
produkzioa sustatzeko gehien
erabiltzen diren tekniken zerrenda
eskaintzen digu, ondoko estekan.
Parte-hartzaileek gaitasun sortzaileak
garatzeko balio dute prozesu horiek.
Gehienak taldean lantzeko pentsatuta
daude eta oso egokiak dira ikasgelan
edo ikasle-taldeetan erabiltzeko, baina
badira ikasleek banaka erabiltzeko
modukoak ere.
Aurkeztutako tekniken artean,
Ihitzaren zenbaki honetan
proposatzen ditugun jardueretan
erabilitako batzuk daude, hala nola,
“brainstorminga” edo ideia-jasa edo
“Pentsatzeko sei kapelak”, baita
hainbat eta hainbat adibide ere.
http://www.neuronilla.com/desarrolla-
tu-creatividad/tecnicas-de-creatividad

Lip dub
Azken garai honetan, musika-bideoan
oinarritutako ikus-entzunezko
teknika bat dago modan. Horretan,
lagun-talde batek ezpainak,
keinuak eta mugimenduak kanta
ezagunen musikarekin eta letrarekin
sinkronizatzen ditu eta hartualdi bakar
batean grabatzen da. Lip dub izena du
eta bi euskal ikastetxetan badakite zer
den bideo horietako bat errodatzea.
Muskizeko Somorrostro BHIP eta
Muxikako Urretxindorra HLHI dira.
Bideo horiek lantzeko, bi ikastetxeetako
langile eta ikasle guztien laguntza behar
izan dute. Bi lan horietaz gozatzeko
estekak dituzue jarraian.
http://www.youtube.com/
watch?v=ynZfMDKgl_s

http://www.youtube.com/
watch?v=NrmOdUgF_yI&feature=youtu.be

Ikaskomunitateak
Lekeitio Eskolak, bideo
honetan, Ikaskomunitate
programan parte hartzeko
era berritzailea erakutsi digu.
Esperientzia horren bidez,
ikastetxeko hierarkiari buelta
eman nahi izan diote: ikasleek,
senideek eta gizarte-eragileek
zuzentzen dituzte eskola,
arauak etab., irakasleekin
batera. Hala, kolektibo guztiek
berdintasunez parte hartzea
bilatzen dute, eta, horretarako,
hezkuntza-estrategia berriak
erabiltzen dituzte, hala nola,
talde interaktiboak. Horien

arabera, Lehen Hezkuntzako
(kasu honetan) lehen eta
bigarren mailako gela bakoitza
bospasei ikaslez osatutako
taldeetan banatzen da, eta
talde horietako bakoitza
Bigarren Hezkuntzako edo
Batxilergoko azken mailetako
ikasle batek koordinatzen
du, oinarrizko gaitasunak
lantzeko: esaterako,
irakurmena edo kalkulua.
Estrategia hori eta beste
batzuk azaltzen dira ondoko
bideo honetan.
http://www.youtube.com/
watch?v=-USAbL4-Vsk

Niños creativos, enseñanza
imaginativa
Beetlestone, F.
La Muralla, 2004 (184 or.)
Pedagogiaren testuinguruan,
sormenaren kontzeptua osatzen
duten elementu guztiak aztertzen
ditu egileak liburu horretan.
Irakasleei gogoeta egiteko material
egokia eta pertzepzioak eta
sinesmenak zehazteko laguntza
teorikoa eta praktikoa eskaini nahi
izan dizkie. Liburuaren orrietan
arreta berezia jartzen da kolektibo
guztien curriculum-esperientziak
aberastean, ikasleen, irakasleen eta
Lehen Hezkuntzaren testuinguruaren
arteko erlazioa aintzat hartuz eta, era
berean, curriculum-esparruan barne
hartuz.

Motivación y creatividad en
clase
Thorne, K.
Graó 2008 (160 or.)
Sormena ikasgelan erabiltzeak
komunitatearentzat sekulako
garrantzia duela nabarmendu du
Kyle Thornek liburu horretan.
Haren hitzean, sormena funtsezkoa
da gizakiaren bizitzan: pertsona
gisa hazteko eta ahalmen soziala
garatzeko aukera ematen dio.
Egileak liburuaren orrietan dioenez,
sormenik gabe ez dago aurrerapenik,
ideia zoro eta harrigarriak bururatzen
zaizkien pertsonak beharrezkoak
baitira. Ulertu behar dugu eskolak
eskainitako pertsonak enplegatzen
dituela lan-munduak. Belaunaldi
batzuetako gazteak axolagabeak

dira berrikuntzen aurrean eta ez
dira beren kabuz pentsatzeko gauza;
sor litezkeen beste belaunaldi
batzuetakoak, ostera, pentsamendu
konplexuei aurre egiteko gai
dira. Eraldaketa hori gauzatzeko
ezinbesteko tresnak eskaintzen ditu
liburuak.

30 31baliabideak eskura

unitate didaktikoak

baliabideak eskura

liburuak

web orriak

Mediateka

http://www.efdeportes.com/efd155/
unidad-didactica-aprovecho-mi-
creatividad.htm

http://www.efdeportes.com/efd140/
unidad-didactica-creamos-nuestros-
materiales.htm

bideoak
jokoak

Creatividad social
Disenuari, sormenari eta kultura-kudeaketari lotutako gizarte-ekimenen
plataforma da. Arduradunek diotenez, ideiaz osatutako kutxa bat da, eta
hainbat esparrutan gara daiteke: erakunde publiko baten jarduera-programa,
enpresa baten gizarte-erantzukizun korporatiboko neurria eta baita familia
edo kolektibo batek asmatua ere izan daiteke. Laburtuta, ideia onak guztion
onuraren zerbitzuan jartzeko asmoa da.
http://creatividad-social.blogspot.com.es/

Nire sormena aprobetxatzen
dut
Ondoko estekaren bidez eskuragarri
dagoen lehen unitate didaktikoaren
helburua hauxe da: ezohiko
materialek eskola-umeen sormena
lantzeko eskaintzen dituzten aukera
ugariak erakustea. Unitateak bost saio
garatzen ditu, ikasleen trebetasun
motorrak era ludikoan lantzeko,
material alternatiboez egindako
jolasen bidez. Gorputz Hezkuntzako
klaseetan egitekoak dira jolas horiek.
Bigarren unitateak, berriz, ikasleak
beraiek sortutako elementuen
munduan barneratzea du helburu.
Edonoiz eta edonon eskura
daitezkeen materialak dira, eta haur
txikiengan espiritu sortzailea eta
irudimena sustatzeko aukera ematen
dute, betiere ingurumenarekiko
errespetua oinarri hartuta.

Neuronilla-com webguneak
lineako joko sorta eskaintzen digu,
nahi duenak bere sormena gara
dezan. Jolaserako tarte erraz eta
dibertigarrien bidez, norberak ideia
hobeak izateko gaitasuna trebatzeko
aukera du. Hainbat aukera eskaintzen
ditu: “ficcionario” izenekoa; hitz,
lapitz, zotz eta pospoloekin egiten
diren jolasak; asmakizunak; eta
erronka sortzaileak.
http://www.neuronilla.com/desarrolla-
tu-creatividad/juegos

40. zenbakia prestatzen ari gara. Gaia: Eskola baratza

GATZ APUR BAT?

Ingurumen Hezkuntza zure eskura

Bilbao
Ondarroa, 2
48004 Bilbao
944 11 49 99
ceida-bilbao@ej-gv.es

Donostia-San Sebastián
Basotxiki, 5
20005 Donostia-San Sebastián
943 32 18 59
ceida-donosti@ej-gv.es

Legazpi
Brinkola, z/g
20220 Legazpi
943 73 16 97
ceida-legazpi@ej-gv.es

Vitoria-Gasteiz
Baiona, 56-58
01010 Vitoria-Gasteiz
945 17 90 30
ceida-vitoria@ej-gv.es

HEZKUNTZA, UNIBERTSITATE
ETA IKERKETA SAILA

INGURUMEN, LURRALDE
PLANGINTZA, NEKAZARITZA
ETA ARRANTZA SAILA

DEPARTAMENTO DE EDUCACIÓN
UNIVERSIDADES E INVESTIGACIÓN

DEPARTAMENTO DE MEDIO AMBIENTE
PLANIFICACIÓN TERRITORIAL,
AGRICULTURA Y PESCA

Onak izango dira
haserrea eta
amorrazioa pizteko...

