

KUTSADURA-BIGARREN HEZKUNTZA
CONTAMINACIÓN-EDUCACIÓN
SECUNDARIA

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

Argitalpena: 1.150 ale.
Tirada: 1.150 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.: 84-921620-8-2 (5. Alea / Volumen 5)
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:
Iñaki Eguiluz Saenz.

“Berotegi efektua” • “El efecto invernadero”:
Josu Osta Martínez.

“Euri azidoa” • “La lluvia ácida”:
Santiago García Fernández-Velilla.

Ariketa osagarriak • Actividades complementarias:
Santiago García Fernández-Velilla, Josu Osta Martínez.

Testuen euskararako itzulpena • Traducción de textos al euskera:
Antton Olano Irurtia, Miren Arratibel Garmendia.

Irudiak • Ilustraciones:
Jose Antonio Lucas Ojuel (“JALO”), Manuel Jiménez León
y la colaboración especial de Alfonso Figueras (lankidetza berezia).

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

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

C E I D 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 5

1 S A R R E R A

Hemen azaltzera goazen bi unitate didaktiko hauek
ingurugiroko kutsadura dute aztergai, gizateriak egun
dituen arazo larrienetako bi –berotegi efektua eta euri
azidoa– erreferentziatzat harturik.

Giza jarduerak sorturiko egurats kutsadura abiapuntu
hartuta, eguratsera jaulkitzen diren gasek kliman, basoan,
lurrean eta abar duten eragina, ondoriozko erreakzio
kimikoak barne, aztertzen dira bi gai horietan.

Hemen proposatzen diren ariketa hauek ez dira ausaz
hautaturiko ariketa multzo bat. Aitzitik, hurrenkera argia
eta jakina dute. Are gehiago, hainbat alditan banatutako
prozesu baten gisa antolatu dira: hasteko, ikasleak aldez
aurretik dituen ideiak eta esperientziak, eta ikastaldearen
beraren egoera ezagutzea helburu dituen ebaluazioa
egiten da; gero, motibazio fasea dator, arazoa ulertzea
helburu duten, eta arazoaz kontzientzia hartzera
bideratuta dauden ariketez osatutako fasea, alegia; eta
bukatzeko, ikaslea parte hartzera bultzatzeko ariketak
daude, hau da, ikaslea arazoan inplikatzea helburu dutenak.
Azkenik, ariketa segida horren ondoren, ebaluazioa
egiteko ariketak datoz, nahiz eta, prozesu horretan zehar,
etengabeko ebaluazioa egitea proposatzen den.

Ariketa segida hau, baina, ez da ariketa guztiak hemen
azaltzen diren bezalaxe egitera behartzen duen
proposamen zurrun bat. Irakasleak, aitzitik, hasierako
ebaluazioaren emaitzak ikusita hala baderitzo, beste era
batera antolatu beharko lituzke ariketak.

Natur Zientzietan eta Gizarte Zientziak, Geografia
eta Historian oinarritua da hemen aurkeztun dugun
proposamen hau, baina ez du zertan gai horretara bakarrik
mugatu behar. Beste arlo batzuetako helburuak lortzeko
eta edukiak aplikatzeko bidea ere ematen baitute unitate
didaktiko hauek, prozedurei dagokienez batez ere. Horrez
gainera, zeharkako lerroak ere lan daitezke: Osasunerako
Hezkuntza, Garapenerako Hezkuntza, Kontsumorako
Hezkuntza eta abar.

Gogoan izan beti, arazoa konponduko bada, ezinbestekoa
dela norbera konponbidea bilatzen saiatzea eta konponbide
horretan murgiltzeko ahalmena areagoatzea ikaslearengan.
Badakigu gure ahalegina bakarrik ez dela nahikoa, eta
lege, azpiegitura, diru eta abarrik gabe jai dagoela, baina,
bestalde, ondo dakigu ere, norberak ingurugiroaren aldeko
konpromezua hartu ezean, ingurugiro arazoak ez direla
inoiz konponduko.

INFORMAZIO
OROKORRA

K
U

T
S

A
D

U
R

A

I
N

F
O

R
M

A
Z

I
O

O

R
O

K
O

R
R

A

KONTZEPTUA 13

KUTSADURA KEZKABIDE 14

ZER DIRA KUTSATZAILEAK? 14

KUTSADURAREN AURKAKO BORROKA 15

KUTSADURA MOTAK 16

EGURATSAREN KUTSADURA 17

URAREN KUTSADURA 21

LURRAREN KUTSADURA 24

KUTSADURA AKUSTIKOA 24

KUTSADURA ERRADIAKTIBOA 25

KUTSADURA EUSKADIN 26

ERANSKINAK 32

4

5

6

8

9

7

11

10

3

2

1

A U R K I B I D E A

12

ENERGI
EKOIZPENA GARRAIOA INDUSTRIA NEKAZARITZA ABELTZAINTZA BASO LANA

HIRIKOAK:
ETXEKOAK

ZERBITZUAK

GIZA JARDUERAK

JAULKIPENAK, ISURKETAK
ETA HONDAKINAK

GASAK ISURKARIAK SOLIDOAK ENERGI
MODUAK

¿Sistema hartzailearen asimilazio
gaitasuna gainditzen du?

BAI
EZ

KUTSADURA

KUTSADURA MOTAK

EGURATSARENA

URARENA

LURRARENA

AKUSTIKOA

LURRARENA

KUTSADURAREN AURKA
BORROKATZEKO
ZENBAIT MODU

Herritarren
hezikela eta

sentsibilizazioa

ERRADIAKTIBOA

Kontsumoa
errazionalizatzea

ondorioak zuzentzea
eta erasanda dauden
guneak berroneratzea

Jarduera
kutsatzaileak
kontrolatzea

Baliabide urriak
eta kutsaerrazak

babestea

Jaulkipen, isurketa
eta hondakin

kutsatzaileen arazketa

Energi eta
ur kontsumoa

murriztea

Energiaren ekoizpenean,
garraioan eta erabilpenean
eraginkortasuna areagotzea

Energi
berrigarriak
erabiltzea

Gai kutsatzaileen
ekoizpena

minimizatzea

Materialak
berriz erabiltzea

Hondakinak
birziklatzea

K U T S A D U R 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

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

1.- KONTZEPTUA

Ez da gauza samurra kutsadura zer den zehatz-mehatz
mugatzea. «Diccionario de términos de la Conservación
de la Naturaleza de la U.I.C.N.» hiztegiaren
arabera, ingurugiroan gai bat (solidoa, isurkaria
edo gasa) edo energi mota bat (beroa, zarata,
erradiaktibitatea) ingurugiroak eraman dezakeena
baino kopuru handiagoan zabaltzea da kutsadura.

Modu dinamiko eta, agian, osoago batez azalduta,
honela defini daiteke kutsadura: gai edo energi mota bat
(beroa, zarata, erradiaktibitatea) inguruneak barreiatuz,
deskonposatuz, birziklatuz edo arriskurik gabe metatuz
beregana edo egoki dezakeena baino kopuru handiagoan
gehitzea ingurunera.

HOLDGATE (1979) zorrotzago da, eta honela definitzen
du: “gizakiak gaiak eta energia sartzea ingurugiroan,
bere osasuna kalte dezaketen, sistema ekologikoa eta
organismo bizidunak erasan, ingurunearen egitura eta
ezaugarriak honda, edota baliabide naturalei bidezko
zaizkien aplikazioak eragotz ditzaketen neurrian sartzea,
hain zuzen ere”.

Kalean eta lagunartean, berriz, janariak, urak, aireak…
garbitasuna galdu dutela adierazteko erabili ohi da
kutsadura terminoa. Kutsadurak, beraz, gure helburu den
adierazi ekologikoa gainditzen duen adierazi gramatikala
du.

Hala ere, sarritan, jendeak ez du ekosistemaren degradazio
hori hautematen, eta, inoiz, denik ere ez du onartzen.
Adibide bat: intsektu hilgarriek eragindako kutsadurak
kate trofikoaren bidez zabaldu eta leku jakin bateko
hegazti harraparien batez besteko jaiotze kopurua murritz
dezake, hegazti taldea desagertzea eragiteraino. Baliteke,
baina, kutsadurak, itxuraz behintzat, kalterik ez egitea ez
paisajean, ez landaredian eta ezta uretan ere, eta hala, nahiz
eta ekologo batek larritzat jo egoera hori, ez dakien batek
ez dio antzeman ere egingo kutsadurari. Aldiz, izadiarentzat
hain larriak ez diren egoerak –kutsadura estetikoa, adibidez:
jai egunetako zaborreria, paisaje natural leporaino jendez
beteak…– arazo larritzat hartzen ditugu. Kutsadura
kontzeptua argitzeko bidean ondo kontuan hartu behar
dugu gizakia bera ere. Gizakiak, jendea hirietan pilatuz, eta
dituen elikagai, energi, lehengai… premiak hartaratuta,
bere beraren ekosistema, bere ingurugiro artifiziala eta
ordena zentzua eratu ditu. Gizakia sortu zen egoera

naturaletik geroago eta aldenduago dauden sistema
sakonki egituratu horietatik kontzeptu berriak sortzen dira
normala eta ez-normala denaz, onuragarria eta kaltegarria
denaz, desiragarria eta arbuiagarria denaz, eta, beraz,
horren arabera definitzen da kutsatzaile izatea zer den.

Ez da esaten erraza noiz bihurtzen den prozesu edo
egoera bat kutsatzaile, are gutxiago beheko atalasetan,
sarritan nekez bereizten baita naturala dena gizakiak
eragina denetik. Aurreko lerroetan argi utzi nahi
izan den bezala, berez ez dago kutsadurari buruzko
kontzeptu zientifiko huts bat; gizakiak bere probetxurako
erabiltzen dituen ekosistemen eta baliabide naturalen
degradazioarekin estuki lotuta dagoen kontzeptu kultural
eta legala da gehienbat kutsadura.

Gizakiaren sorreraz gero dago kutsadura. Izan ere, gizarte
primitiboen bizilekuetan gizakiak utzitako hondakin pilak
(oskolak, zernahi gauzen puskak, tresnak…) aurkitzen dira.
Nolanahi dela ere, gizabanako edo talde bakoitzarentzat
behar beste leku izan zen bitartean, kutsadura ez zen
arazo izan; gizakiak kide askotako talde iraunkorrak
antolatu ahala bilakatu zen arazo. Antzinateko hiriak
leku arriskutsuak ziren osasunarentzat; tokian bertan,
nonhai uzten ziren hondakinak, eta horrek izurriteak
eta eritasunak zabaltzen laguntzen zuen, bai eta sarraski
handiak eragiten Erdi Aroko biztanlerian.

Joan den mendean uraren eta airearen kutsadura eta
hondakin solidoen pilaketa biztanle handi handiko hirietan
baizik ez zen arazo. Mende honetan, baina, teknologiaren
alorrean egindako aurrerapenak, industrializazio prozesu
azkarra, etenik gabeko biztanle hazkunde itzela, eta
hirietako biztanle pilaketa direla eta, mundu mailako arazo
bihurtu da kutsadura; are gehiago, gizateriak bizirik iraun
ahal izateko egun duen arazo larrienetako bat da kutsadura.

Gizakiari berari datxekion gertaera da kutsadura,
gertaera zabala, unibertsala, nekez zenbat daitekeena,
aurreko belaunaldietatik heredatuta, mundu osoko
biztanleriak bazkatuta gehitzen eta gehitzen ari dena.
Oso zabalduta dauden bi uste ustel dira, oinarri-oinarrian,
kutsaduraren eragile nagusiak: alegia, batetik, baliabideak
agortezinak direla uste izatea, eta, bestetik, baliabide
naturalak xahutzea eta ingurugiroa hondatzea herrien
aurrerapen ekonomikoaren ordaina direla pentsatzea.
Iritzi hori aldatzen ari da erabat gaur egun, herrialde
industrializatuenetan bai, behintzat, argi baitago, gero eta
argiago, gainera, ingurugiroa eta baliabide naturalak zaindu

K U T S A D U R A

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

ezean arriskuan dagoela gizakiaren biziraupena. Hain
zuzen ere, horrexegatik hitz egiten da, egunean baino
egunean gehiago, kutsaduraz eta ingurugiroa zaintzeaz,
gizartearen borrokarako arrazoi eta eskabide nagusietako
bat bihurtzeraino.

2.- KUTSADURA KEZKABIDE

Kezka handia sortzen duen arazoa da kutsadura, gizakiaren
baliabideei kalte egiteaz gainera, beraren eta gainontzeko
izaki bizidunen biziraupena erasaten baitu. Gizakiak eta giza
jarduerek sortua da kutsadura, eta beraz, bai gizateriak bai
gizateriko kulturek kutsaduraren ondorioak kontrolatzen
jakin beharko lukete.

Kezkatzeko zio edo arrazoi ugari dago. Guk hemen banaka
batzuk aipatuko ditugu. Argi utzi nahi dugu arrazoiak
zerrendan nola datozen, alegia, idatzitako hurrenkera
ordenak, ez duela arrazoi horien nagusitasun edo
garrantziarekin zerikusirik:

- Gizarte industrializatu garatuen bizi ereduak
neurriz gaineko kontsumoa du oinarri. Energi
kopuru itzela kontsumitzen dute gizarte horiek
lehengaiak eskuratzen, eraldatzen eta garraiatzen.
Lehengai horiek guztiak hondakin bihurtzen dira
azkenean. Kontsumo itzel horrek, bada, sekulako
hondakin metak sortzen ditu, eta hondakinek
arazo larriak.

- Kutsaduraren ondorioetako batzuk mundu osora
zabaldu dira.

- Munduko biztanle kopurua izugarri hazi da
XX. mendean zehar : 2.000 milioi biztanle
ziren mendearen hasieran, eta gaur egun, XXI.
mendearen atarian, 6.000 milioi gara.

- Jende askok, milioika eta milioika lagunek, ahal
duen moduan ustiatzen du bere ingurunea, beste
aukerarik ezean, eta horrek kalte handia egiten du
izadian, eta baita, noski, izadiko baliabideetan ere.

- Baliabideen erabilera okerrak eta gehiegizko
ustiapenak kutsadura arazo larriak sortu dituzte,
eta izaki bizidunek nekez egin diezaiekete
aurre arazo horiei. Kutsadura eta kutsaduraren
askotariko agerpideak areagotu egin dira, hau da,

zabaldu ez ezik biziagotu ere egin dira munduko
leku askotan.

- Hain teknologia aurreratuko gizarte hau ez da
kutsaduraren ondorioei behar bezala aurre
egiteko sistemaren bat gauzatzeko gai izan.
Kutsaduraren aurkako borroka oso garestia izan
ohi da. Inoiz ere, herrialdeek eta kolektibitateek ez
dute gastu hori beren gain hartzeko ahalbiderik.

- «Garabidean» daudela esan ohi den herrialde
horiek eredutzat daukate baliabide naturalak
neurriz gain ustiatzen ari den ongizate eta
kontsumo gizarte hau.

3.- ZER DIRA KUTSATZAILEAK?

Gai edo energi mota bat, edozein, gizakiak sortua denean,
gai edo energi kutsatzailetzat har daiteke. Gai «kutsatzaile»
asko dago. Ur gezan, adibidez, 1.500 gai kutsatzaile baino
gehiago aurkitu dira. Industriak 65.000 gai kimiko baino
gehiago erabiltzen ditu fabrikazio prozesuetan. Horietako
gai gehienak lurrean, airean edo uretan agertzen dira
azkenean.

Eragileak, izan gai bat edo izan energi mota bat,
gizabanakorengan edo biztanlerian duen eragina haren
kontzentrazioaren eta esposizio denboraren araberakoa
da, hau da, dosiaren araberakoa.

Kutsatzaile batek ondorio larria edo kronikoa izan dezake.
Zorrotza denean, berehala eta argiro azaltzen dira
ondorioak, ondorio sarritan hilgarriak, nekez itzulgarriak.
Kronikoa denean, berriz, eragilearen esposizio denbora
luzearen ondoren agertzen da; honek ere heriotza ekar
dezake. Maila hilgarriaz beherako dosiek gorputzaren
funtzio fisiologikoak edo organismoaren jokabideari
dagozkionak hondatzen ditu. Kutsatzaileak, aldez edo
moldez, eraso egiten dio osasunari.

Kutsatzaile batek, sortzetik azken burura, ingurunean zehar
egiten duen bidean hiru faktore nagusi bereizten dira:

- Kutsadura sortzailearen jaulkipen indizea.

- Garraio indizea, delako sistema ezaugarritzen
duena. Sistemak kutsatzailea barreiatzeko duen
ahalmenaren araberakoa izaten da garraio
indizea.

K U T S A D U R 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 K14 C E I D A

 K U T S A D U R A

- Iraizpen edo metaketa indizea. Batetik, disoluzio
edo sedimentazio lastertasunaren, eta, bestetik,
eguratsean, uretan, lurrean, ekosistemetan, izaki
bizidunetan… gertatzen diren aldaketa kimiko
eta biologikoen araberakoa izaten da. Horrek
guztiak zehazten du hartzailearengana iristen den
dosiaren zenbatekoa.

Prozesu horiek, beraz, kutsatzailea hartu, eta eragina duen
lekuraino eramango dute, edo desuseztu egingo dute. Bide
horretan zehar, baina, ingurunean (airea, argia, ura, haitza,
lurra, produktu naturalak edo artifizialak, izaki bizidunak)
gertatzen diren erreakzioak eta elkarrekintzak direla eta,
aldaketak izan daitezke gai kutsatzaileetan. Izan ere, lehen
mailako eta bigarren mailako kutsatzaileak bereizi ohi dira:
alegia, batetik, sorburuan jaulkitzen direnak, eta, bestetik,
horien eraldaketaren ondorio direnak. Bigarren mailako
kutsatzaileak lehenengo mailakoak bezain kaltegarriak izan
daitezke, eta, inoiz, baita kaltegarriago ere.

Bada izaki bizidunentzat sekulako garrantzia, hil ala bizikoa,
duen gertaera bat: biometaketa. Hau da, izaki bizidunak
gaiak, gai toxikoak besteak beste (metal astunak, pestizida
batzuk…), bere baitan metatzeko duen gaitasuna. Gai
horiek katea trofikoaren bitartez metatzen dira, eta
organismo batetik bestera transmititzen. Pixkana pilatu eta
maila gorenetara iristen dira, kontsumitzailearentzat eta
azken buruan gizakiarentzat kaltegarri eta are hilgarri izan
daitezkeen dosi edo kopurutan.

Kutsatzaile pozoitsuenen artean pestizidak daude,
hala nola hidrokarburo kloratuak (aldrina, dieldrina),
industrian hainbat gauza fabrikatzeko erabiltzen diren
polikloribifeniloak (PCBak), metal astunak, hala nola
merkurio gatzak, beruna, kadmioa, nikela, artsenioa eta
beriloa, hondakinen errekuntza okerretik sortzen diren
dioxinak, gai elkartu erradiaktiboak eta abar. Gai horiek
denbora luze egon ohi dira ingurugiroan, eta oso toxiko
eta pozoitsuak dira izaki bizidunentzat, baita dosi txikitan
ere. Prozesu naturalek nekez degradatzen dituzte, edo
oso-oso poliki. Hori dela eta, izakiz izaki transmititzen
dira katea trofikoan zehar, eta maila gorenetan pilatzen,
organismoan aldaketa fisiologiko larriak eta, azken buruan,
heriotza eraginez.

4.- KUTSADURAREN AURKAKO BORRO-
KA

Kutsaduraren aurka borrokatzeko neurri soziologiko,
tekniko eta adminsitratiboak eta borondate politiko
irmoa behar dira, elkarrekin batera eta elkarren osagarri
jardunez. Gainera, errotik aldatu behar dugu gizakiaren
eta ingurugiroaren arteko harremanaz dugun ikuskera,
eta ohartu behar gara gure baliabideak, ura, airea, lurra,
biozenosia, paisajea… baliabide mugatuak direla, eta erraza
dela haietan aldaketarik eragitea, aldaketa atzeraezinak,
gainera, giza komunitateen iraupena eta biosferaren oreka
arrisku bizian jarriko luketenak. Esan nahi baita, garapen
euskorra bultzatu behar dela, baliabideak neurriz eta
beste era batera ustiatu behar direla, eta giza jarduerak
sortzen duen kutsaduraren ondorioen aurrean, dugun
erantzukizunaz jabetu ez ezik kutsaduraren aurkako
borrokan parte hartzaile izan behar dugula.

Hala ere, hori guztia ez da nahikoa. Balioen eskala,
gizakiaren oinarrizko etika ere aldatu egin behar da.
Honela dio RAMON FOLCH-ek (1993): «Gutariko
bakoitza ingurugiro eragile bat da. Oraingoz suntsitzaileak
gara: denon artean, batzuk gehiago, beste batzuk gutxiago,
suntsitzen ari gara dena. Ez daukagu zertan errudun sentitu
behar, baina bai erantzukizunean lagun. Arazo larriak
jarrera txikien batura dira. Egoera kezkatzeko modukoa da,
baina itzulgarria oraindik. Hankaz gora jarri dugu biosfera,
neurrigabe ustiatu baliabideak, eta arriskuan jarri gure
existentzia bera ere. Egoera zuzendu beharra daukagu, eta
hasteko, aldatzeko premia onartu eta aldaketaren ordaina
nork bere gain hartu beharra daukagu».

Planteamendu horren arabera, izadia osatzen duten
gauza guztiak elkarren mendeko direla ohartu behar
gara, airearen, uraren, lurraren eta izaki bizidunen arteko
harremanak, hau da, bizitzaren zikloa eta biosfera garatzen
diren habitata edo ingurunea osatzen duten elementuen
arteko harremanak era askotakoak direla. Faktore
horietako baten gaineko ekintzak gainontzeko faktoreetan
eragingo du. Gogoan izan beti osotasun bateko zati
garela.

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

Kutsadurari aurre egiteko neurrien zerrenda amaiezina
da. Gainera, neurri horiek giza jarduera guztietan aplika
daitezke: etxean, fabrikazio prozesuetan, garraioan,
nekazaritzan, abere hazkuntzan, zerbitzuetan… Hona
hemen neurri mota nagusiak:

- Kontsumoa errazionalizatzea.
- Kontsumoa errazionalizatzea.
- Energi eta ur kontsumoa gutxitzea.
- Eraginkortasuna handitzea energiaren erabileran

eta garraioan, eta galerak minimizatzea.
- Energia berrigarriak erabiltzea.
- Kutsatzaileen ekoizpena teknologi garbien

erabilera zuzenaren bidez minimizatzea (low and
non-waste technology).

- Materialak eta subproduktuak berrerabiltzea.
- Hondakinak birziklatzea.
- Jaulkipenak araztea.
- Lurraren erabileren plangintza kutsadura guneen

kokalekua kontuan hartuta egitea.
- Baliabide eta gune sentiberenak zaintzea.
- Kutsadura sortzen duten jarduerak eta kutsadura

eragileak kontrolpean edukitzea.
- Ondorioak zuzentzea eta kaltetutako guneak

berroneratzea.
- Herritarrari zuzendutako ingurugiro hezkuntza eta

sentsibiliazio kanpainak prestatzea: informatzea,
ezagutaraztea, erakustea, iritziak transmititzea.

Kutsadura mugaz gaindiko arazoa da. Azkeneko
hamarraldietan, nazioarteko komunitateak indarrak batuta
dihardute kutsaduaren ondorioak gutxitu eta zuzentzeko
ahaleginean. Aipa ditzagun eman diren urrats nagusiak:

- 1979an sufre eta nitrogeno oxidoen jaulkipenak
gutxitzeko hitzarmena izenpetu zuten orduan
Europako Elkartea zeritzon erakundeko estatuek.
Hitzarmena 1983. urtean sartu zen indarrean.
1985ean jaulkipenak %30 gutxitzea jarri zuten
1993. urterako jomuga.

- 1970. urteaz geroztik Nazio Batuen Ingurugiro
Programak ekimen asko bultzatu ditu erakundeko
kide dituen herrialdeetako itsaso komuna
zaintzeko helburuaz.

- 1989ko martxoan, hondakin toxikoen mugaz
gaindiko mugimendua kontrolatzea eta

hondakinak deusestea helburu zuen Basileako
Hitzarmenean, 39 herrialdek hondakin toxikoen
salerosketa kontrolatzea hitzartu zuten. 1992ko
maiatzean 52 herrialdek izenpetu eta 21ek
berretsi egin zuten hitzarmena.

- Montrealgo Protokoloan (1987) parte hartu zuten
herrialdeek ozono geruza galtzearen erantzule
nagusien (CFC) erabilera 1996. urterako erdira
jaistea onartu zuten. Hiru urte geroago (1990)
2000. urtetik aurrera (1995. urtetik aurrera
Europako Erkidegoko herrialdeentzat eta
Ameriketako Estatu Batuentzat) gai horiek sekula
gehiago ez erabiltzea eta garabidean dauden
herrialdeek gai kutsatzaile gutxiago erabil ditzaten
laguntzeko fondo bat sortzea erabaki zuten.

- 1992ko maiatzean, Rio de Janeiroko Lurra
Gailurrean, OCDE (Ekonomi Lankidetza eta
Garapenerako Erakundea) erakundeko herrialde
guztiak prest agertu ziren Lurraren gehiegizko
berotzeari aurre egiteko, eta horretarako, 1990-
2000 hamarraldian karbono dioxidoaren jaulkipen
maila ez handitzea erabaki zen. Ameriketako
Estatu Batuek –mundu osoan eguratsera
botatzen den karbono dioxido guztiaren laurden
bat Estatu Batuek botatzen dute–, baina, ez zuten
aintzat hartu porposamena, eta horren aurrean,
gainontzeko herrialde aberatsek gutxienez
«saiatzea» hitzartu zuten.

5.- KUTSADURA MOTAK

Kutsadura hitzari kalifikatzaile hauetakoren bat erantsi ohi
zaio atzetik: organikoa, kimikoa, termikoa, erradiaktiboa,
toxikoa… Zerrenda horri sarritan kutsadura
organikoarekin batera agertzen den beste kutsadura
mota bat gehi dakioke: organismo patogenoen bidezko
kutsadura, alegia. Baina ez gaitezen ur handiegitan sar.

Ingurugiro Hezkuntzara zuzenduriko azalpen baterako
egokiago da kutsaduraren sailkapen klasikora jotzea.
Sailkapen horretan bost kutsadura mota nagusi bereizten
dira: eguratsaren kutsadura, urarena, lurrarena, kutsadura
akustikoa, eta kutsadura erradiaktiboa.

K U T S A D U R 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 K16 C E I D A

 K U T S A D U R A

6.- EGURATSAREN KUTSADURA

Airean haren kalitatea hondatzen duten, eta pertsonengan,
ekosistematan edo ondasunetan kalte, arrisku edo arazo
larriak sortzen dituzten gai edo energia motak daudenean,
eguratsa kutsatuta dagoela esan ohi da.

Eguratsera jaulkitzen diren gaiak jaulkipen naturalak
eta jaulkipen antropogenikoak izan daitezke. Jaulkipen
naturalak lurrazalean burutzen diren prozesu biologiko
eta geokimikoen ondorio dira, eta sumendiek, basoetako
suteek eta materia organikoaren deskonposaketak
(lurrean, itsasoan eta ur geldietan) sortuak dira gehienbat.

Gertaera naturalek sortutako jaulkipenak –non eta ez den
hondamendi katastrofiko bat- arazorik gabe asimilatzen ditu
izadiak, dituen mekanismo fisiko, kimiko eta biologikoen
bidez materialen ziklo naturaletan txertatzen baititu.

Jaulkipen gune antropogeniko nagusiak hiru sail hauetan
bana daitezke:

Gune finkoak: Lantegiak (industri prozesuak, erre-
 kuntza instalazio finkoak).
 Etxeak (berogailua).

Gune aldakorrak: Automobilak.
 Hegazkinak.
 ItsasontziaK.

Gune elkartuak: Industrialdeak.
 Hirialdeak.

Jaulkipen guneak gune soilak (tximiniak), lerroak (hiri
bateko kaleak, errepideak eta autobideak), edota eremuak
(industrialdeak, hirialdeak) izan daitezke.

Gizakiak eguratsera botatzen dituen gai kutsatzaileen
sorburu nagusia erregai fosilen (petrolioa, ikatza…)
errekuntza da. Hortaz, kutsadura gune nagusiak argindarra
eta beroa sortzeko errekuntza instalazioak, ibilgailu
motordunak eta etxeetako berogailuak dira. Kutsadura
gune horietan sortzen da gai kutsatzaileen %80.

Gai kutsatzaileen beste sorburu nagusi bat industri jarduera
da. Izan ere, gaur egun 65.000 produktu kimikotik gora
erabiltzen da fabrikazioan eta aplikazioetan. Gai horietarik
gehien-gehienak eguratsera heltzen dira azkenean.

Kutsadura gune nagusiak Lurreko eskualde urbanizatu eta
industralizatuenetan daude. Eskualde horietan eta horien
inguruetan askoz nabarmenagoa da egurats kutsadura.

Eguratsera botatzen diren porduktuen zerrenda oso luzea
da. Hona gai kutsatzaile horietako nagusiak:

• Aerosolak: zatiki solido eta isurkariak (hautsak
 eta keak).
• Gasak: sufre oxidoak (SO2, SO3).
 nitrogeno oxidoak (NO, NO2, NOX).
 hidrokarburoak: metanoa (CH4), adi-
 bidez.
 karbono monoxidoa (CO).
 anhidrido karbonikoa (CO2).
 ozonoa (O3).
 azidoak (H2S, HCl).

Beste gai hauek ere, nahiz eta bakanago edo kopuru
txikiagotan bota, aipatu beharrekoak dira, oso-oso
kaltegarriak baitira:

• Metal astunak eta horien elkarketak: beruna,
kromoa, kobrea, manganesoa, nikela, merkurioa,
artsenikoa, kadmioa…

• Kloroa eta fluorra osagai duten edo haietatik
eratorritako gaiak (kloro gasa, azido klorhidrikoa
eta fluorhidrikoa, CFCak…).

• Gai mineralak: asbestoak eta amiantoa, esate
baterako.

• Gai elkartu organiko hegaskorrak, hidrokarburo
urrintsuak.

• Gai elkartu sufredunak (merkaptanoak, eta abar).
• Gai elkartu organiko halogenatu guztiz toxikoak:

poliklorobifeniloak (PCBak), dioxinak, furanoak,
eta abar, esate baterako.

• Gai erradiaktiboak.

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

6.1.- EGURATS KUTSADURAREN ONDORIOAK

Eguratsaren kutsadurak era askotako ondorioak ditu.
Sarritan izaten da kutsadura albiste, Lurreko alderdirik
urbanizatuenak eta industrializatuenak erasaten baititu,
eta, gainera, industri aroaz gero eguratsera hainbeste gai
kutsatzaile bota ondoren, kutsaduraren ondorioetako
batzuk mundu osora hedatu direlako. Izan ere, kutsadura
dela eta, klima aldatzeko, ziklo biogeokimikoak hondatzeko
eta, oro har, pertsonen osasuna kaltetzeko arriskua dago.

Honela sailka daitezke kutsaduraren ondorio nagusiak:

• Gizakien osasunaren gaineko ondorioak:
arnasbideetan eta zirkulazio sisteman nabari dira
gehienbat.

• Landareen gaineko ondorioak: landareak gutxiago
garatzen dira, errazago eritzen dira, uzta urriago
ematen dute, eta abar.

• Faunaren gaineko ondorioak: kutsadurak ondorio
nabarmenak ditu abere hazkuntzaren produkzioan,
eta horien bidez baita kontsumitzaileen osasunean
ere.

• Materialetan dituen ondorioak: metalak kaltetzen
ditu (korrosioa), eraikuntzak azkarrago zikintzen eta
zahartzen dira; oihalak ere gehiago zikintzen dira
–eta, beraz, gehiagotan garbitu beharraz, garbikari
gehiago botatzen da ibaietara–, eta gutxiago irauten
dute

• Ikusgarritasunean dituen ondorioak: airean dilindan
edo suspentsioan diren zatikiez kutsaturiko
eguratsak eguzki argiaren absortzioa eta
barreiadura eragiten du, hiri handi askotan argi
asko ageri den bezala.

• Euri azidoa: Erregai fosilak (ikatza eta petrolioa)
erretzean sortzen diren sufre dioxidoa (SO2)
eta nitrogeno oxidoak (NOx) eguratsera erruz
bota izanaren ondorio da. Kutsadura mota horren
erantzule nagusiak energi zentralak, industri
galdarak, ibilgailu motordunak eta etxeetako
berogailuak dira.

 Eguratsera botatako sufre eta nitrogeno oxidoek
oxigenoarekin eta eguzki argiarekin erreakzionatu,
eta oxidatu egiten dira, azido sulfurikoa (H2SO4)
eta azido nitrikoa (HNO3) sortuz. Azido horiek ur
lurrinetan disolbatzen dira, eta, hala, azido hodeiek
prezipitazio azidoak («jalkipen bustia») eragiten
dituzte. Kanporaturiko oxidoen parte bat, eraldatua
edo eraldatu gabe, lurrazalera itzultzen da atzera,
gas eta zatiki gisa. Jalkipen hori, «jalkipen lehorra»,
kutsadura sorburuaren inguruetan gertatu ohi da.

Kutsadura mota horrek ur kontinentalak eta
lurra azidotzen ditu. Arazoa ez da soilik pHa
gutxitzea (euriaren pH naturala 5,6-tik 4,6-ra
jaisteak azidotasuna 10 halako handitu dela esan
nahi du), ondoriozko erreakzioak baizik. Gehiegi
azidotutako aintzira eta erreketako urak metal
astun toxikoen (aluminioa, merkurioa, manganeosa,
beruna eta zinka) kontzentrazio handiagoa izaten
du. Aluminioa izaten du gehienbat, ugaria baita gai
hori lurrean eta haitzetan. Metal astun horiek guztiz
hilgarriak dira uretan bizi diren organismoentzat,
arrainentzat batez ere. Jakina, gunerik sentiberenak
azidotasun gehiegia neutralizatzeko gaitasunik ez
duten horiek dira: granitozko eta hareazko lur
ikuziak. Aldiz, kare harrizko eta basaltozko sustratua
duten guneek erresistentzia handiagoa dute. Lurra
ere azido bihur daiteke, baina askoz denbora
gehiago behar izaten du. Lur basikoek ez dute
arriskurik, azidotasuna neutralizateko gaitasuna
dutenez. Lur azaleko humusa ere azidotasunaren
eragozgarri da, osagai alkalino neutralizatzaileak
baititu. Prezipitazioak, azidoegia baldin bada,
landareen oinarrizko elikagaiak (kaltzioa, magnesioa,
potasioa eta aluminioa) eramaten ditu lisibiazioz,
eta horrek kalte handia egiten dio landareari:
sustraiak hondatzen zaizkio, bizitasuna galtzen du,
aiseago gaixotzen da, izurriteek, izozte eta negute
gogorrek, hala nola beste gai kutsatzaileek errazago
erasaten diote. Soroetan eta, euri azidoak lurraren
produzitzeko ahalmena murrizten du. Soroetan
egiten duena baino are larriagoa da euri azidoak
baso lurretan egiten duen kaltea.

K U T S A D U R 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 K18 C E I D A

 K U T S A D U R A

Euri azido ugari izaten da Lurreko lekurik
industrializatuenetan: Erresuma Batuan, Europako
Erdialdean, Errusian, Eskandinavian, Estatu Batuetako
eta Kanadako ekialdean, eta, gainera, zabaltzen
ere ari da garabidean diren zenbait herrialdetara,
Txinako hegoaldeko probintzietara, Kolonbia,
Venezuela, Nigeria eta Kameruna. Hona zenbait
datu, euri azidoak Lurrean sortzen duen kalteaz
ohartzeko:

- Suediak 90.000 aintzira inguru ditu, lautik
bat azidotasunak jota. Azidotutako aintzira
horietako 6.000tan uretako organismoek
kalte handiak izan dituzte, eta 4.000tan ez da
arrainik gelditzen. Aintziretan ez ezik 10.000
kilometro ibai eta erreketan ere kalte larriak
izan dira.

- Norvegiako hegoaldeko ibai eta erreketan,
bostetik lautan, edo ez dago arrainik edo
gabe gelditzeko zorian dira.

- Kanadan, Ontario aldeko granitozko lurretan,
uraren pHa 5 da, hilgarria arrain gehienentzat,
300 aintziretan. Datozen hamarraldietan
Kandako ekialdeko eta Estatu Batuetako
ipar-ekialdeko aintzira asko, 50.000 inguru,
azidotasunak jota geldituko direla uste da.

- Aintziren eta beste ur masen azidotze
prozesua zabaltzen ari da pixkana-pixkana
Europan zehar. Alemania, Belgika, Holanda,
Eskozia, Danimarka, Austria eta Jugoslavia
ohiko aintzirak azidotasunak erasanda daude.
Euri azidoaren eraginez, Polonia, Txekiar
Errepublika, Eslovakia eta Errumania munduko
herrialde kutsatuenetakoak dira.

- Alemaniako Errepublika Demokratikoa zeneko
basoen erdia baino gehiago euri azidoak
erasanda dago. Izai gorrien %30 hil da.
Suitzako Alpeetako zuhaitz koniferoen %43
ere galbidean da, eta euri azidoaren eraginez
omen da hori.

- Europako 19 herrialdetan, Sobiet Batasun ohiaz
aparte, zuhaitz konifero eta hostozabalen 50
miloi hektarea baso dago galbidean. Uste
denez, euri azidoa eta euri azidoaz beste gai
kutsatzaile batzuk dira hondamendi horren
erantzuleak.

- Errusian euri azidoak 900.000 kilometro
karratu erasan dituela uste da.

- Teruelen, Andorra Zentral Termikoaren
jaulkipenak, zentral horrek lignitoa erretzen
baitu argindarra ekoizteko, 230.000 hekatarea
basori erasan dio Els Ports (Teruel, Castello
eta Tarragona) aldean.

• Ozono geruza urritzea. Azkeneko berrogeita hamar
urteetan eguratsera bota den gai elkartu organiko
hegaskorren kopuru izugarriaren eraginez urritu
da ozono geruza, Antartida aldean batez ere. Han,
«ozono zuloa», hala esaten baitzaio, hamahiru
bider handiagoa zen 1991n 1981ean zena baino.
Lurreko estratosferako ozono geruzak eguzkiaren
izpi ultramoreak xurgatzen ditu, eta, beraz, geruza
urritzeak sekulako eragina du gizakien osasunean eta
mundu guztiko ekosistemetan. Ozono geruzaren
galerak larruko minbizia eta itsumena eragiten
ditu: munduan zehar izan diren 50.000 minbizi
kasuren eta 100.000 itsumen kasuren erantzulea
hain zuzen ere, ozono geruzaren %1 galtzea
izan da. 1980-1900 urteetan, ipar hemisferioko
30° eta 50° latitudeen artean (eremu horretan
daude munduko eskualderik jendetsuenak), ozono
geruzaren %8 galdu da.

Nazioarteko erakundeek sekulako ahaleginak egin
dituzte jaulkipenak gutxitzera iristeko. Urte gutxiren
buruan Europako Elkarteak eta Estatu Batuek
1995. urtearen bukaerarako CFCak erabiltzeari
uztea lortu da ahalegin horri esker. Nazioarteko
hitzarmenetan, 81 herrialdek izenpetuta, gai
hauek debekatzea aurreikusten da: CFCak, halona
eta karbono tetrakloruroa 2000. urterako, eta
metilkloroformoa 2005. urterako. Hala eta guztiz
ere, ozono geruza berroneratzerako mende oso
bat beharko dela uste da: batetik, ozonoa galtzea
eragin duten gai elkartuetatik pila dagoeloko
oraindik eguratsean, eta, bestetik, oso gai egonkorra
delako.

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

• Berotegi efektua, industri garapenaren eraginez
eguratsean karbono dioxidoa eta errekuntzan
sortutako beste gas batzuk pilatu izanak sortua.
Berotegi efektuaren beste eragile nagusietako bat
baso tropikalaren neurrigabeko soiltzea da, Lurrak
karbono dioxidoari (CO2) atxikitzeko ahalmena
galtzen baitu horrela. Gaur egun, CO2 maila 360
pmb (parte milioi bakoitzeko) da, pmb bat gehiago
urtean.

Dioxido karbonoa pilatzean eguratsak ez
die Lurraren gainazalak igortzen dituen uhin
infragorriei kanpora irteten uzten, eta, beraz, Lurra
berotuz doa pixkana-pixkana. Berotze horrek oso
ondorio larriak izan ditzake: lurburuetako izotzak
urtzea eta itsa mailak gora egitea, jendea bizi den
eremu handiak eta munduko hiri nagusiak urpean
gelditzea, mundu guztian klima aldatzea, aldaketa
biogeokimikoak gertatzea, eta abar.

Duela gutxi, Nazio Batuetako erakunde batek,
IPCC (Klima Aldaketei buruzko Gobernuarteko
Panela) delakoak, inolako zalantzarik gabe adierazi
duenez, «klima aldaketak oso eragin zabala izango
du seguru aski; gizakien osasuna kolpatuko du
bereziki, eta bizitza askoren galera eragingo du».
(Greenpeace Informazio Aldizkaria, 96/II).

Eguratsera CO2 gutxiago botatzeko nazioarteko
akordio bakarra Rio de Janeiroko Gailurra (1992)
da. Bilkura hartan erabaki zenez, Lurreko herrialde
aberatsak 1990. urteko jaulkipenak 2000. urtera
arte bere horretan mantentzen «saiatu» behar
dira. Munduan, eguratsera botatzen den karbono
dioxidoaren kopurua %15 handitu da 1980-
1990 hamarraldian, garabidean diren herrialdeen
jaulkipenak asko gehitu direlako batez ere.
Eguratsean dagoen metano kopurua %0,7 gehitzen
da urterik urte (1984-1995 bitarteko neurketaren
arabera). Aldiz, klorofluorokarbonatoen kontsumoa
%34 murriztu da 1986-1990 bitarteko epean.

K U T S A D U R 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 K20 C E I D A

BEROTEGI EFEKTUAREN ERANTZULE NAGUSIAK

 GAI ELKARTUA % ZENBATEAN ERAGITEN DUEN BEROTEGI EFEKTUA

 Karbono dioxidoa (CO2) 55

 Karbono dioxidoa (CO2) 24

 Metanoa (CH4) 15

 Oxido nitrosoa (N2O) 6

OZONO GERUZA GALTZEAREN ONDORIO NAGUSIAK

 • Larruko minbizia.

 • Begi lausoa.

 • Neurologi sistema aldatzea.

 • Itsas organismoen bizitzaren zikloa aldatzea.

 • Lurreko oinarrizko prozesuak, fotosintesia,

adibidez, aldatzea: karbono dioxidoari (CO2)
atxikitzeko ahalmena murrizten da, eta oxigeno-
aren eta biomasaren ekoizpenak behera egiten
du, oro har.

 K U T S A D U R A

6.2.-HIRIETAKO KUTSADURA

Hiri handietako egurats kutsaduraren berehalako
ondorioetako bat hirietako kutsadura delakoa da.
Jendearen arbuioa eta protesta gogorra eragiten duen
gaia da egurats kutsadura, eta komunikabideetan ere
sarritan aipatzen dute.

Hiri handietan eratzen diren mikroklima bereziak eta
eguratsera etengabe eta kopuru handitan botatzen
diren gai kutsatzaileak direla eta, gai horiek pilatuz doaz
behe aldeko geruzetan, eta arazo hori areagotu egiten
da tenperatura aldaketen maiztasunak hirietako aire
masak berritzea galarazten duelako. Hiria dagoen lekuko
topografia nolakoa den, beheko eta goiko airea nahastea
are zailago izan daiteke.

Gai kutsatzaileak beheko geruzetan gelditzeak, batetik,
eta argiaren ekintzak, bestetik, era askotako erreakzio
kimikoak eragiten dituzte, eta are ondorio kaltegarriagoko
produktuak sortzen dira hortik. Horren guztiaren ondorio
da, adibidez, batez ere hezetasuna handia denean, hirietan
eratzen den marroi koloreko laino lauso moduko hori,
«smog» delakoa. Egoera horretan kutsatzaile primarioak
ez ezik produktu sekundarioak ere agertzen dira. Beraz,
gizakiaren osasunari kalte handia egiten dion eta noizean
behin oso kutsaturik egon ohi den eguratsa eratzen da.
Hirietako gai kutsatzaile nagusiak hauek dira: sufre eta
nitrogeno oxidoak, azido sulfuriko, nitriko eta klorhidrikoak,
ozonoa, hidrokarburoak, karbono monoxidoa, eguratsean
dilindan edo suspentsioan izaten diren metal astunekiko
zatikiak, eta abar.

Hirietako kutsadurak ez ditu soilik herrialde garatuetako
hiriak estutzen, baita garabidean direnetakoak ere.
Beraz, jende askorengana zabaltzen du bere eragina.
Mexiko, Asiako ekialde eta hego-ekialdeko hiri batzuk
–Txinako Shenyang, Xian, Benxi, Pekin edo Beijing, Hong
Kong–, Teheran (Iran), Atenas (Grezia), Krakovia (Polonia),
Bratislava (Eslovakia), Miskolc (Hungria)… munduko hiri
kutsatuenak dira.

Hirietako kutsaduraren eragile nagusiak ibilgailu
motordunak, etxeetako berogailuak eta industriak dira.
Hirietako kutsadura gutxituko bada, beraz, ibilgailuaren
erabilera neurri jakin batera mugatu behar da, erregai
garbiagoak erabili behar dira, eta produzkio prozesuen
eta energi kontsumoaren eraginkortasuna areagotu, bai
industrian, bai hirietan, bai etxeetan ere.

7.- URAREN KUTSADURA

Osasunaren Mundu Erakundeak (OMS) honela definitzen
du ur kutsatua: bere osaera edo egoera aldatu, eta egoera
naturalean izango zituzkeen erabileratarako erabilia
izateko baldintzak galdu dituena da ur kutsatua.

Oro har, ura erabili ahala kutsatzen dela esan daiteke, eta
ura gizakiaren ekintza guztietan dagoen bizi elementua
denez gero, uraren kutsadura iturriak asko eta asko
dira. Etxean, kale garbiketan, industrian, meatzaritzan
eta nekazaritzan erabilitako ura, hala nola errepide eta
hirietako zorua zikintzen duten zatiki eta gai kutsatzaileak
garraiatzen dituena ere hondakin ura da.

Hirietako hondain urak era askotako gaiak daramatza
berekin: gai solidoak suspentsioan, gatzak, gai organikoak,
garbikariak, gorotzetako mikroorganismoak. Industrietako
hondakin urak industri mota beste dira. Ur horixe da
hirialde eta hiri industrializatuetako kutsadura iturri
nagusia. Industri jarduera batzuek uretara isurtzen
dituzten gai eta produktu toxikoak oso kaltegarriak dira ur
ekosistementzat eta gizakien osasunarentzat. Lur sailetatik
igarotako urak (ureztatzea, isurketak, eta abar) pestizidak,
ongarri mineral eta organikoak, eta, maiz askotan, gatz
disolbagarriak izaten ditu. Abeltegietatik igarotakoak, aldiz,
abereen iraizkinetatako gernu eta materia organikoak
izaten ditu.

Gai horiek, zer gai mota diren eta zer dositan isurtzen
diren, eragin desberdina izaten dute. Eraginaren
handi-txikian, bestalde, bada garrantzizko beste faktore bat:
ur sistemak, dela ibai, itsaso, aintzira edo aukifero, hondakin
ura asimilzatzeko duen gaitasunaren handi-txikia, alegia.
Sistema horiek, edozeinek, berez arazteko duten sistemari
esker, hautsitako oreka ekologikoa lehengoratzeko joera
dute.

Gai organikoz kutsaturiko uraren kasuan, urak berez
arazteko dituen mekanismoak –zeinetan uretan bizi
diren organismoek berek parte hartzen duten– uretan
disolbaturiko oxigenoaz baliatzen dira suspentsioan
edo disolbatuta dauden gai kutsatzaileak asimilatu,
deskonposatu edo neutralizateko. Kutsaduaren handi-
txikia eta intentsitatea eragin den oxigeno beherakadaren
araberakoa da. Uraren berezko arazketan oxigenoa
kontsumitzen da (deskonposaketa anaerobioa), eta
uretako bizitza desagertzen da. Kutsadura organikoaren
eragile nagusiak hirietako, zenbait industritako eta abere
ustialeku batzuetako hondakin urak dira.

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

Urari gai elikagarriak (nitratoak eta fosfatoak)
gehitzearen ondorio nagusia eutrofizazioa delakoa da.
Etxeko, industrietako eta zerbitzuetako garbikariak eta
nekazaritzako ongarriak dira uraren nitrato eta fosfato
hornitzaile nagusiak. Elikagarri horiek algak eta uretako
gainerako landaredia izugarri haztea eragiten dute, eta
landare horiek, uretan nahasturiko oxigenoaren zati handi
bat kontsumitzen dutenez, oxigenoaren premia handia
duten beste animalia mota askoren bizitza mugatzen
dute. Ura uherrago bilakatzen da pixkana, eta haren
erabilgarritasuna mugatzen da. Eutrofizazioa muturrekoa
denean, uretan dagoen oxigenoa desagertzen da (anoxia),
eta organismo asko hiltzen da, usteltzen dira eta gai
pozoitsuak sortzen dira. Uraren kalitateak bertan behera
egiten du, eta ura kaltegarri izaten da osasunarentzat, baita
edangarri bihurtzeko tratamenduen ondotik ere.

Uraren beste kutsadura mota bat kutsadura patogenikoa
da, bakteria enterikoek, birusek, protozooek eta zizare
bizkarroiek sortua. Ur hori edanda infekzioak izan daitezke,
eta ezta jolasteko edo aisian ere ez litzateke erabili behar.

Uraren kutsadura toxikoaren eragile nagusiak industri
eta nekazaritza jarduerak dira. Ondorio nabarmenak
ditu kutsadura mota horrek, kaltegarriak, oro har,
organismoentzat eta uraren kalitatearentzat. Kutsadura
mota hori deuseztea zaila eta garestia da oso. Era
askotako produktu toxikoak daude, baina pestizidak
eta metal astunak hartu ohi dira ingurugiroaren etsai
nagusitzat, kutsatzeko duten ahalmena beste gai kutsatzaile
batzuena –eutrofizazioa eragiten duten gai elikagarriena
eta hondakin organikoena, esate baterako– baino askoz
handiagoa baita.

Kutsadura termikoa industrietako isurketek eta, batez
ere, argindarra ekoizteko zentralek eragina da. Uraren
tenperatura igotzeak sekulako eragina du uretan bizi
diren komunitateen osaeran, eta baita, azkenean, uraren
kalitatean ere.

Ura ezinbestekoa da gure planetan bizia izan dadin.
Lurrazalaren hiru laurdenak urez estalita daude. Ur guzti
horretatik, baina, %0,5 besterik ez da ur geza.

Gaur egun, lurrazaleko ura kutsaturik dago planetako
leku askotan, uretara hondakinak erruz eta bereizi gabe
botatzen direlako, leku askotan eguratasa kutsaturik
dagoelako, eta lurrak produktu fitosanitarioak eta
ongarriak dituelako. Edateko ur ona, beraz, gero eta
urriagoa da, batez ere planetako lekurik jendeztatuenetan.
Hori dela eta, sekulako dirutzak gastatzen dira ura
erregulatu, hartu eta banatzeko proiektuetan, hala nola
uraren osasungarritasuna ziurtatzeko eta ekosistemetan
kalterik ez egiteko tratamenduetan.

Uraren kutsadurak ibaiei, aintzirei, lur azpiko urei eta
itsasoei erasaten die. Ibai eta uharrak hondakinen
garraiabidetzat har daitezke. Hori dela eta, aintzirek eta lur
azpiko urak baino askoz gaitasun handiagoa dute bakarrik
eraberritzeko. Izan ere, aintzirak eta ur geldizko hedadurak
askoz ekosistema hauskorragoak dira, ez baitute ura
berritzeko ahalmenik ia.

Gaur egun, munduko ibai gehienak, batzuk gehiago,
beste batzuk gutxiago, kutsaturik daude. Munduko ibairik
kutsatuenak Asiako ekialdeko eta hego-ekialdekoak eta
Europako ekialdekoak –Errusia barne– dira. Polonian,
adibidez, Vistularen ibaiaren ura hain dago kutsatuta,
ez baitu industrian erabilia izateko ere balio. Bokalean,
Suediaraino iristen den kutsadurazko lorratz bat eratzen
du Baltiar itsasoan zehar. Ganges ibaia –hinduen ibai
sakratua da Ganges– oso kutsaturik dago leku askotan,
hiri hondakinak direla, animali gorotzak direla, eta industri
eta nekazaritza jardueretako isurketa toxikoak direla eta.

Munduko herrialde garatu gehienek nahikoa arrakasta
handia izan dute hondakin urak arazten, batez ere
gunean guneko hondakin ura (hirietako ur zikina, industri
isurketak…) behar bezala tratatzen eta kontrolatzen,
baina, hala eta guztiz ere, soroetako eskorrentiak –ongarriz
eta pestizidez beteta–, hirietakoak, industrialdeetakoak eta
errepideetakoak direla eta (kutsadura barreiatua), era
askotako zatikiak garraiatzen dituzte –metal astunak,
koipeak, zaborrak, izotzaren aurkako produktu kimikoak,
era askotako hondakin organikoak, gatzak, eta abar– eta,
beraz, kusaturik daude hein handi batean.

K U T S A D U R 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 K22 C E I D A

 K U T S A D U R A

Kontinenteetako ura itsasora heltzen da azkenean,
eta itsasoan uzten du berekin dakarren hondakin
eta gai kutsatzaileen karga guztia. Egia esateko, gaur
egun, hondakinez libratzeko bideetako bat da itsasoa
gizakiarentzat. Izan ere, hiri eta industri askotako
hondakin urak itsasora isurtzen dira zuzenean. Hondakin
urei, baina, eguratsak prezipitazioen bidez botatzen
duena (euri azidoa), tamalez hain ezagun zaizkigun
petrolio isurketak, isurketa erradiaktiboak (1983. urteaz
geroztik debekatuak) eta industri isurketak gehitu
behar zaizkie. Itsasoko gai kutsatzaile gehien-gehienak
kostaldean daude pilatuta, hau da, barne itsasoak,

bokaleak, estuarioak, padurak, itsasertzeko aintzirak…
dauden aldean. Itsas alde horrek itas hedadura osoaren
%10 hartzen du, eta horixe da hain zuzen ere, itsasoko
biziak bizitasun handien duen eta gizakiarentzat baliabide
gehien eskaintzen dituen aldea.

Barne itsasoak edota ura berritzeko ahalmen handirik ez
dutenak dira hondaerrazenak: Mediterreneo itsasoa, Itsaso
Beltza, Baltiar itsasoa eta Ipar Itsasoa gero eta kutsatuago
daude. Kazakhastanen eta Uzbekistanen artean dagoen
aintzira gazia, Aral itsasoa, hilik dago.

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

Zuzenean edo ibaiak itsasoratua 44

Egurats kutsadurak utzitakoa 33

Itsasontzien joan-etorriak eta petroliontzien istripuak 12

Nahita egindako isurketak 10

Petrolio eta gas erauzketa 1

 % ZENBATEAN
 JATORRIA KUTSATZEN DUTEN
 ITSASOA

Lur azpia benetako ur gordailu bat da, eta lurrazpiko
ura da, zalantzarik gabe, kutsadurarekiko sentiberena,
kutsaerrazena. Lur azpiaren ezaugarriak eta aukiferoko
ur isuri geldia direla eta, ia ezinezkoa da –eta ahal
denean oso-oso garestia– kutsaduraren ondorio
kaltegarriak zuzentzea. Lur iragazkorretan isurtzen
diren edota lurrean zehar garraiatuaz akuiferoak
bete ditzazketen hiri eta industri hondakin solido
eta isurkariak dira lur azpiko uraren kutsatzaile

nagusiak. Lur azpiko uraren beste kutsatzaile batzuk lur
sailetan erabiltzen diren pestizidak, ongarriak eta simaurrak
dira, are gehiago lur sailak klima hezeko lekuetan edota
ureztatuak baldin badira. Azkenik ur gaziaren intrusio
bidezko kutsadura aipatu behar da, hau da, kostaldean,
akuiferotik ur geza neurrigabe ateratzen denean ur gazia
akuiferoraino barneratzea eragiten duena.

• Etxeetako hondakinak.

• Garbikariak.
• Giza eta animali gorotzak. Gernuak.
• Organismo patogenoak eta birusak.
• Nekazaritzako ongarriak eta gai elikagarriak (batez ere

fostatoak eta nitratoak).
• Pestizidak.
• Hautsa eta zatiki solidoak.
• Gatzak.
• Azidoak eta alkaliak.

• Anioiak (sulfuroak, sulfitoak, zianuroak).
• Gasak (kloroa, amoniakoa eta abar).
• Metal astunak (kadmioa, beruna, zinka, eta abar).
• Olioak, koipeak eta koipe barreiatzaileak.
• Hondakin organiko toxikoak (formaldehidoak, fenolak,

eta abar).
• Difenilo polikloratuak.
• Beroa.
• Gai erradiaktiboak eta erradiaktibitatea.

UR GEZAREN KUTSATZAILE NAGUSIAK

8.- LURRAREN KUTSADURA

Lurra, ondoan eta eskura baita, izan da betidanik gizakiak
sorturiko hondakinen biltegi nagusia.

Lurrak bere artean hartzen dituen gaiak arazteko
gaitasuna du, dela absortzioz, dela berari dagozkion
erreakzio kimikoen bidez (ioi trukaketa, kelazioa, eta abar),
dela bertan bizi diren organismoen biodegradazioaz. Hala
eta guztiz ere, eta urarekin eta eguratsarekin gertatzen
ez den bezala, lurrean gai kutsatzailea ez da, berez, oso
higikorra izan ohi. Diluitze efektuak, beraz, ez du aparteko
garrantzirik kasu honetan. Hortaz, probabilitate handia
dago osagai jakin bat, lurrean bizi den organismoren batek
irentsita, katea trofikora iristeko.

Hauek dira lurraren kutsadura eragile nagusiak: hiri
hondakin solidoak, industrietako hondakinak eta pestizidak,
lur sailetan erabiltzen diren ongarri eta simaurrak, lur
azpiko biltegi eta hodietako ihesak, eta lehengaiak eta
fabrikazio produktuak behar bezala babestu gabeko
lur gainean biltzea eta ibiltzea. Hirietan eta industrietan
sortutako kutsadura leku jakin batera mugatu ohi da,
eta erraz antzematen zaio, baina lur sailetako kutsadura,
berriz, oso zabala eta hedatua da, eta nekez antz eman
daitezkeen ondorioak ditu ekosistema eta organismo
bizidunetan: nekazal kutsadura barreiatua deritzo.

Munduko biztanle kopuruaren gehikuntza azkarrak elikagai
premia handiagoak sortzen ditu. Horrek lur sailen etekina
handitzera behartzen du, teknika intentsiboak, ongarriak
eta pestizidak erabiliz. Gauza bera gertatzen da abere
hazkuntzan; etengabe handitzen ari da abere kopurua, eta
sekulako hondakin piloa sortzen da, eta lurrera botatzen.
Lurraren kutsadura, beraz, arazo geroago eta larriagaoa da,
zabaldu ere, oso azkar zabaltzen ari dena, garapen bidean
diren herrialdeetan batez ere.

Lurreko hondakin metaketa horrek ez du konponbide
errazik, eta ingurugiro arazo handiak sortzen dizkie
izaki bizidun guztiei, gizakia barne. Kutsaturiko lurretatik
era askotako arazoak datoz, eta gizakiaren osasuna eta
segurtasuna arriskuan jartzeraino iristen da inoiz. Gainera,
herrialde industrializatu gehienetan gertatzen den bezala,
lurra kutsaturik egoteak hirigintza eta garapen ekonomikoa
mugatzen ditu, batez ere jarduera horietarako lur egoki
gutxi dagoen lekuetan.

9.- KUTSADURA AKUSTIKOA

Ezgaraiko hots ezatsegin eta gogaikarria, gizaki batengan
edo jende multzo batean nahi izan gabe ondorio fisiologiko
eta psikologikoa izan dezakeena. Horra zarataren definizio
bat.

Ez da soilik oraingo kontua, baina argi dago gizakia gero eta
zarata handiagoa sortzen ari dela azkeneko hamarraldietan,
batez ere hiriguneetan eta garraiabideetan. Izan ere,
zarata mailaren gorakada guztiz loturik baitago biztanle
dentsitatea handitzearekin, eguneroko bizimoduaren
mekanizazioarekin, eta pertsonen zein salgaien garraiorako
ibilgailu motordunen erabilera gero eta zabalagoarekin.
Hona gizakiak sorturiko zarata iturri nagusiak: garraioa
(automobilak eta, hegazkinak, trenak), eraikuntza eta
herri lanak, industria, eta beste batzuk, hala nola sirenak,
bozinak, eta abar. Batzuetan, bestalde, zarata sortzaile
naturalak eransten zaizkio hondoko zarata mailari: haizea,
hostotzaren mugimendua, itsasoko uhinak, ibiaiaren jario
etengabea, eta abar.

Ingurugiroko zaratarekiko esposizioak kezka handia
sortzen du, zaratak, gogaikarria izateaz gainera, eragin
handia baitu gizabanakoen osasunean, portaeran eta
giza jardueretan; ondorio psikologiko eta sozialak ere
baditu. Gero eta jende gehiago dago zaratak erasanda,
hiriguneetan gehienbat. Izan ere, gaur egun, pertsonak
gehien gogaitzen dituen eta haien osasunean eragin
handien duen kutsatzaileetako bat baita zarata.

Zarataren eragina ez dagokio soilik hotsaren berezko
ezaugarriei (maiztasuna, intentsitatea) eta esposizio
denborari, baita hartzailearen beraren ezaugarriei ere,
erreakzio subjektibo konplexuek baldintzatua izaten baita.
Nolanahi dela ere, duela gutxi egindako azterketa batzuen
arabera, jendeak 9. eta 10. eranskinetan agertzen den
bezala jokatzen omen du zarataren aurrean.

K U T S A D U R 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 K24 C E I D A

 K U T S A D U R A

Herrialde gehienentzat ingurugiroko zaratarekiko
tolerantzi edo onargarritasunaren muga 65 dezibel (dB)
da. Giroa edo egoera zein den, baina, Osasunaren Mundu
Erakundeak balio hauek gomendatzen ditu:

GIRO MOTA ALDIA HOTS MAILA
 (dezibelioak)
Lantokia 8 ordu 75
Etxea, ikasgela - 45
Logela Gaua 35
Kanpoaldea egunez Eguna 55
Kanpoaldea gauez Gaua 45

Zaratak era askotariko ondorioak eragiten ditu.
Ondorio horiek elkarren mendeko izaten dira sarritan.
Hala, zarataren eta ahozko komunikazioaren arteko
mendekotasunak nekea eta gogaitasuna sor dezake, eta
kontzentrazio falta eragin, berriz, horiek. Zaratarekiko
etengabeko esposizioak zaratara egokitzeko ahalegin
etengabea eskatzen du. Organismoa zaratara ohitzen
dela esan ohi da, baina ez dago guztiz argi hori hala denik.
Argi dago, ordea, organismoa zaratara ohitzeak sarritan
ohartzen ez garen eta gaur egun ondo ezagutzen ez diren
aldaketa biologikoak eta erreakzio psikologikoak eragiten
dituela.

Espainiako estatua Europako zaratatsuena da, eta OCDE
(Ekonomia Lankidetzarako eta Garapenerako Erakundea)
erakundeko bigarrena, Japoniaren ondotik. OCDE osatzen
duten herrialdeetan 130 milioi pertsona baino gehiago
dago OMSk gomendatzen duen dezibel kopuru onargarri
garaiena baino hots maila handiagoaren eraginpean.

Zarataren kontra borrokatzeko, hura sortzen duten kausei
buruzko arautegia zehaztu (jarduerek sortzen duten hots
maila mugatu, zarata sortzen den denbora ere mugatu…),
eta zarataz babesteko neurriak hartu behar dira, hala nola
pantailak jartzea, etxeak –kanpotik zein barrutik– hotsak
bakartzeko materialez babestea, eta abar.

10.- KUTSADURA ERRADIAKTIBOA

Gizakiak duen energi iturri nagusietako bat energi nuklearra
da. Energi mota hau, teknologi maila handia eskatzen baitu,
XX. mendearen erdialdean hasi zen ustiatzen, eta berehala
zabaldu zen herrialde garatuetan. Mendearen bukaeran
420 zentral nuklear dago munduan, eta kontsumitzen den
argindar guztiaren %17 ekoizten dute.

Hasieran energi hornidurarako irtenbide gisa aurkeztu zen
energi nuklearra, baina istripuak direla, batetik, eta energi
horren ekoizpenak sortzen dituen hondakin arriskutsuak,
bestetik, argi gelditu da teknologiaren gaineko kontrola ez
dela nahikoa, eta arrisku handiak ekar ditzakeela. Istripu
nuklearrak izugarri arriskutsuak dira, eta horie aldean hutsa
da ohizko energi zentralek sortzen duten kutsadura eta
ingurugiroan duten eragin handia.

Energi nuklearrak erradiaktibitate handiko hondakinak
sortzen ditu, denboran oso luze irauten dutenak.
Batzuek milaka urtetan sortzen dute erradiaktibitatea.
Erradiaktibitatearen ondorioak guztiz hondagarriak
dira. Irautearen irautez organismo batzuetatik
besteetara transmititzen da erradiaktibitatea katea
trofikoaren bitartez, eta goi mailako organismoetan, eta
gizakiarengan azkenik, metatzen da. Gainera, nahikoa
da dosi txiki bat erradiaktibitatearen ondorio hilgarriei
berehala antzemateko. Plutonio gramo batek milioi
bat pertsonarengan minbizia sortzeko ahalmena du.
Erradiaktibitate ihesek sekulako ondorioak dituzte
inguruan bizi diren pertsonen osasunarentzat: bat-bateko
abortoak, malformazio genetikoak umeki eta haurrengan,
leuzemia, tiroide minbiziak, psikologi arazoak…

Artean ez da hondakin erradiaktiboak deusezteko modu
egokirik, eta, beraz, arazo larri baten aurrean aurkitzen
gara. Oraingoz, biltegi bakartu eta hoztuetan gordetzen
dira. 1983. urtean utzi zitzaion hondakinak, kontrolpean
dauden hondakinak, behintzat, itsasora botatzeari. Bestalde,
zentral nuklearrak berak, behin produkzio zikloa agortu
dutenean, hondakin erradiaktibo eraginkor bilakatzen dira,
oso denbora luzerako.

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 25C E I D A

Zentral nuklearren historian zehar izan da istripu larririk:
Sellafield (Britainia Handia, 1957), Kyshtym, Uraletan
(Errusia, 1957), Harrisburg (Estatu Batuak, 1979),
Vandellós-I (Tarragona), zentrala ixtera behartu zuena.
Baina guztietan larriena Txernobilgoa izan da, Ukrainan.
1986. urteko apirilaren 26an izan zen istripua: bi leherketa
handik erreaktoreetako baten estalkia altxatu zuten, eta
erradiaktibitatea ugari zabaldu zen ingurugirora, Ukraina,
Bielorrusia eta Errusiara ez ezik Eskandinaviaraino eta
Europako erdialderaino ere hedatu zena. Istripu horren
eraginez 8.000 pertsona hil da gutxienez. Berehala jendez
hustu behar izan zituzten inguruko herri eta hiriak, orduan
45.000 biztanle eta gaur egun hiri mortua den Prypiat
tartean. Datu ofizialen arabera Errusia, Bielorrusia eta
Ukrainako kutsadura eremuak 131.000 km2 hartzen
ditu. Bai Bielorrusian bai Ukrainan tiroides minbizia duten
haurren kopurua zazpi halako gehitu da, eta leuzemia
indizeak ere urterik urte handituz doaz.

Txernobilgo istripuaz gero energia nuklearrari buruzko
arbuioa handitu egin da nabarmen mundu osoan. Gauden
hamarraldi honetan energi nuklearraren garapena eten
egin da (Japonian izan ezik, hedapen politikarekin segitzen
baitute); are gehiago, gainbehera egiten hasi dela esan
liteke, zentral zeharrak ordezko berririk egin gabe itxi
baitira. 1992an AIEA erakundeak (Energia Atomikorako
Nazioarteko Agentziak) oso egoera arriskutsuan daudenen
sailean sartu ditu Europako Ekialdeko eta Errusiako lau
zentral, eta berehalaxe itxi ditzaten eskatu du.

11.- KUTSADURA EUSKADIN

11.1.- EGURATSAREN KUTSADURA

Gizarte industrializatu eta urbanoa izanik, Euskadin ere
bada egurats kutsadurarik, eta zenbait biztanleri guneri
erasaten dio bereziki. Euskadiko egurats kutsaduraren
eragile nagusiak industria, garraioa, hiriko trafikoa eta,
neurri apalagoan, etxeetako berogailuak dira.

Ingururik kutsatuena Bilboko metropolia da. 1977an
Egurats Kutsatuko Gune deklaratu zuten Bilbo, hiriburuko
eguratsean gero eta sufre oxido (SO2) gehiago, nitrogeno
oxido (NO2) gehiago eta zatiki solido gehiago zegoelako.
Hori zela eta, Bilboko metropoliko Eguratsa Garbitzeko
Plana prestatu zen, eta horri esker zuzendu ahal izan da

neurri handi batean industriak eta etxeetako berogailuek
sorturiko kutsaduraren arazoa, bai eta airearen kalitatea
hobetu ere. 1977. urteaz gero behera egin du sufre
oxidoaren eta airean suspentsioan diren zatikien kopuruak,
eta, hala, gaur egun, Bilboko metropoliko kutsadura legeak
onartzen duen mailaz behera dago. Bilboko metropoliko
kutsadura egoera hura neurri handi batean gaindituta
dagoela esan liteke, beraz, eta onargarri dena baino sufre
oxido (SO2) eta zatiki gehiago duten gune bakarrak
trafiko dentsitate handiko guneak dira. Gaur egun, Bilboko
metropoliko kutsadura arazo larriena trafikoa da, nonbait.

Bilboko metropolia kutsadura gune deklaratu zenez
gero, kezka handia izan da, eta da gaur egun ere,
Euskadiko egurats kutsaduraz. Eusko Jaurlaritzako
Lurralde Antolamendu, Etxebizitza eta Ingurugiro Saileko
Ingurugiroko Sailordetzak 50 estazioz osaturiko sare
automatikoa zabaldu du Euskadiko hiru lurraldeetan
zehar. Gainera, azpisareak ditu beste zenbait tokitan:
Donostialdean, Arabako Lautadan, Ibaizabalen, Orian, Goi
Nerbioin eta Deban. Orobat du Bilboko udaletxeak ere
bere sare propioa, eta Osakidetzak ere badu beste bat,
Bilbo ingururako berezia. Bilboko metropoliko Eguratsa
Garbitzeko Planaz gainera, baina, egin da besterik: Deba
(1991), Goi Nerbioi (1992), Donostialdea (1993), Arabako
Lautada (1993), Ibaizabal (1994), eta Oria (1994), esan
nahi baita, Euskadiko eremuaren erdia baino gehiago
(%52), biztanleriaren %86 eta ia industrialde guzti-guztiak.

Airearen kalitatean aldea dago lurraldeko toki batetik
bestera: kutsadura sortzen duten zentroak non dauden,
metereologia eta erliebea nolakoak diren… Ez da erraza,
beraz, egurats kalitateari buruzko diagnosi orokorra
egitea. Gaur egun, eta adierazgarri guztien arabera,
airearen kalitatea onargarria da oro har. Kalitate onaren
eragozgarri nagusiak hauek dira: zati solidoen kopurua
aukeran handi samarra izatea (industri jarduera eta
erauzketa ditu eragile), nitrogeno oxidoen kopurua ere
handi samarra izatea (industria eta trafikoa ditu eragile
nagusi), eta zenbait tokitan, inoiz, sufre oxidoaren (SO2)
kontzentrazioa ere handi samarra izatea.

Euri azidoaren eragina Euskadin ez da oraindik behar
bezala aztertu, baina bada, hala ere, horri buruzko daturen
bat edo beste gaur egun. Datu horien arabera Euskadin
botatzen duen euri azidoaren (azido nitrikoa, sulfurikoa eta
hidrogeno ioia) eragileak lau toki hauetatik datoz: ozeano
Atlantikotik, Europatik –Iparraldetik barrena–, Iberiako
Penintsularen barnealdetik, eta Euskal Herriko barnealdetik.

K U T S A D U R 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 K26 C E I D A

 K U T S A D U R A

Euskadin botatzen duen euria ez da oso azidoa; 5,4 eta
4,9 arteko pH-a izan ohi du, baina gehiago ere izaten
du batzuetan. Gurera iristerako, euriaren azidotasuna
moteldu edo neutralizatu egiten da eguratsean, haizeak
garraiatzen dituen gatzen eta gai elkartu alkalien (sodio
eta magnesioa itsas ibilbideetan; kaltzioa eta inoiz potasioa
ere iberiar ibilbideetan) eraginez.

Azidotasunaren eragileak prezipitazioen bidez jalkitzen
dira. Kuantitatiboki, azidotasunaren osagaien ekarpen
nagusia Europa zeharkatzen duten hodeien bidez
(eguratsera gai kutsatzaile asko jaurtitzen diren lekuetatik
igarotzen baitira hodei horiek) eta inguruetako beste leku
jakin batzuetatik iristen da. Azidotasunaren osagai horien
artean azido nitrikoa da ugariena.

Euskadin euriari azidotasuna gehitzen dioten bi alde nagusi
bereiz daitezke: bata, ipar-mendebaleko sektorea (Nerbioi
ibaiaren ibarra eta Altube), eta bestea, berriz, ipar-ekialdeko
koadrantea, Deba eta Urola ibarretan zehar.

11.2.- HOTS KUTSADURA

Euskadiko hiriguneak, oro har, zaratatsuak dira. Lurrean
higitzen diren ibilgailuen zirkulazioa, batetik, eta toki jakin
batzuetako industri jarduera, bestetik, dira Euskadiko zarata
eragile nagusiak. Aireportua dagoen lekuan hegazkinen
joan-etorria da, noski, zarata eragile nagusia.

Hogeita hamar hiritan baino gehiagotan egindako azterketa
baten arabera, goizeko 7:00etatik gaueko 22:00etara
(eguneko jarduera txanda edo, alegia), zarataren batez-
besteko maila 75 dB(A) baino garaiagoa da, eta gaueko
22:00etatik goizeko 7:00etara (gaueko txanda), berriz,
zarata mailak behera egiten du, baina, hala ere, 65 dB(A)
baino garaiagoa da leku askotan. Zarata maila horiek handi
samarrak dira, eta, beraz, esan daiteke Euskadiko hirietan
dagoen zarata kezkatzeko modukoa dela.

Orain dela gutxi egin da Euskadiko errepide eta
trenbideetako hots mailari buruzko azterketa orokorra,
garraiabide horien zatiz zatiko hots mailaren mapa
osatzeko. Euskadiko errepideetako askok, duen hots maila
dela eta, onargarri den neurriz gaineko hotsa zabaltzen
du inguruan (65 dBA baino gehiago bide ertzetik 10
metrora). Errepiderik zaratatsuenak joan-etorri handia
dutenak, ibilgailu astunen proportzio handia dutenak eta

abiadura handiagoan ibil daitezkeenak dira, alegia autopista
eta autobide gehienak. Euskadin zarata maila garaiena
duten errepideek halako erronbo bat itxuratzen dute,
eta erronboaren erpinak Bilboko metropolia, Donostia,
Altsasu (Nafarroa) eta Miranda de Ebro (Burgos) dira.
Garrantzizko industrigune guztiak hots maila garaiko
errepide edo trenbide zatien sorburu dira.

Euskadiko trenbide edo burdinbideei buruz esan,
egindako estimazioaren arabera ez dagoela bide ertzetik
10 metrora 70 dB(A) baino hots maila garaiagoa sortzen
duenik. EuskoTren konpainiako trenbideek 65 dB(A)
baino hots maila apalagoa dute ibilbideko zati guztietan.
FEVEko burdinbideen hots maila potentziala ere 60 dB(A)
baino apalagoa da. RENFEk ditu hots maila potentzial
handieneko (estimazioz, 65-70 dB(A) kalkulatzen dena)
trenbide zatiak, batera baitabiltza bai zama trenak bai
ibilbide luzeko trenak eta baita ibilbide laburreko edo
aldirietako trenak ere. Hots maila garaieneko trenbide
zatiak Olabeaga-Parke (Bilbo), Bilbo-Urduña eta Miranda
de Ebro-Irun dira.

11.3.- URAREN KUTSADURA

Euskadiko ibaien uraren kutsadura maila eta kalitatea
nahikoa ondo ezagutzen da gaur egun, Eusko Jaurlaritzako
Lurralde Antolamendu, Etxebizitza eta Ingurugiro Sailaren
ardurapean dagoen Euskadiko Ur Kalitatea eta Ingurugiro
Egoera Zaintzeko Sareak aurreko hamarraldian, Euskadiko
hiru lurralde historikoetan, ibaien ezaugarriak zehazteko
egin zituen azterketei esker. Sarea 1993. urtean ezarri
zen, 52 estaziok osatzen dute gaur egun, eta uraren
aldagai fisiko-kimiko, mikrobiologiko eta biologikoen, eta
ibai zolaren eta ertzen egoeraren azterketa osoa egiteaz
arduratzen da.

Euskadiko ibaien kutsadura nabarmena da; ibai zati batzuk
guztiz daude degradatuta, eta zenbait ibai eta errekaren
goi ibarretan izan ezik, ez da ur gardenik. Ingurugiro egoera
horrenbeste hondatu izanaren arrazoi nagusia kutsadura
organikoa da, alegia, industri eta hirietako isurketak eta
nekazal foku barreiatuak deritzenak. Material organiko
degradagarrien eta nitrito, ortofosfato eta hidrokarburoen
kontzentrazio handiak eragin du kutsadura mota hori.
Bestalde, ibai zati asko metal astunen (burdina, zinka,
kobrea, manganesoa, nikela eta kromoa) eta zianuroen
neurrigabeko kontzentrazioak jota daude.

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 27C E I D A

Uraren Kalitatea eta Ingurugiro Egoera Zaintzeko Sareak
egin duen kontrolaren emaitzen arabera, hauxe zen
Euskadiko ibaien ingurugiro egoera 1995. urtean:

- Udaberrian ibaien (edo aztertutako ibai zatien)
%21 guztiz degradatuta egoten da (E1 eta E2
maila), eta udan ibaien %29,4. Ibai zati horiek
oso-oso kutsatuta daude, haietan animaliek
ez daukate bizitzerik, eta garapen biologikoa
guztiz dago mugatua, ura hain dago pozoiturik.
Aldiz, gizaki eta animalietan eritasunak sortzen
dituzten organismoak –gorotzetako koliforme
eta estreptokokoak, Salmonella (enteritisa), Vibrio
cholerae (kolera), Shigella (disenteria bazilarra),
eta abar– erruz ugaltzen dira ur horietan.

- Udaberrian ibaien %32,4k ur eutrofizatuak ditu
(E3 maila), eta udan, berriz, %27,5ek. Kutsadura
tartekoa edo tartekoa baino handixeagoa da,
eta bi sorburu nagusi ditu: nekazal kutsadura
barreiatua, batetik, eta aldian behin sortzen diren
kutsadura maila handiagoko guneak, bestetik. Ur
horiek animali bizitzarako toxikoak diren osagai
organikoz (nitritoak eta amoniakoa) ase gelditzen
dira.

- Aztertutako ibai zatien %46,5ek udaberrian eta
%43,1ek udan ur gardenak dituzte (E4 eta E5
maila), eta ekosistema naturalak edo ia naturalak
osatzen dituzte. Ekologi bizitzari dagokionez,
ondo heldutako ibai zatiak dira, bioaniztasun
handikoak, eta erabilera potentziala denik eta
handiena dutenak.

1994tik 1995era uraren udaberriko ingurugiro egoerak
hobera egin zuen, eta bai bioaniztasuna bai kalitate
fisikokimikoa handitu zituen. Zenbait ibai zatitan, gainera,
nabarmena izan da ingurugiro egoeraren berroneratzea.
Aztertutako ibai zatien %33k hobera ez ezik ingurugiro
egoeraren mailaketan gora egin du. Ibai zatien %56k bere
mailan iraun du, eta %11k besterik ez du mailaz behera
egin. Nolanahi dela ere, ibaien uraren udako ingurugiro
egoera apenas hobetu den 1994. urteaz geroztik.
Azterturiko ibai zatien %18k baino ez du hobera egin
udan, %67k ez du ez hobera ez okerrera egin, eta %15ek,
berriz, okerrera egin du.

Lurrazaleko uraren karakterizazioa zehazteko ura
zertarako den aproposa, eta zertarako ez, ezagutu behar
da. Euskadiko Uraren Kalitatea eta Ingurugiro Egoera
Zaintzeko Sareak urtero aztertzen du uraren kalitatea:
edateko ona ote den, bainua hartzeko egokia ote den,
arrainak bizitzeko egokia oten den. Europako Erkidegoko
uraren kalitate arauak, Espainiako estatuko legedira
egokiturik, erabiltzen dira mailaketa edo sailkapen hori
egiteko. Kontu handiz aplikatu behar da hori Euskadiko
lurrazaleko uretara, are azterketa sakonagoa egin behar
baita emaitzak Euskadiko ibaien ezaugarri berezietara
egokitu ahal izateko.

K U T S A D U R 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 K28 C E I D A

 K U T S A D U R A

Bainatzeko egokiak diren uren portzentzaia txikia da Euskadin.
Ibai zati horietan, bestalde, ur gutxi izaten da, eta bainurako
erabiltzeko interes erreala oso mugatua da.

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 29C E I D A

 SAILKAPEN % HAINBAT % HAINBAT
 TALDEA ESTAZIO ESTAZIO
 1994 1995

 EGOKIA 8 12

 EZ-EGOKIA 92 88

Hona hemen, taula batean, Euskadiko lurrazaleko uraren ingurugiro kalitatearen azterketaren emaitzak 1994 eta 1995.
urteei dagokienez.

Ura edateko uraren hornikuntzarako erabiltzeari dagokionez, azterturiko ibai zati gehien-gehienak behe kategorietan
daude sailkatuta. 1994. urtetik 1995. urtera edateko uraren hornikuntzarako uren kalitateak behera egin du.

URAREN KALITATEA BAINURAKO

 % HAINBAT % HAINBAT
UR MOTA KARAKTERIZAZIOA ESTAZIO ESTAZIO
 1994 1995

URAREN KALITATEA EDATEKO URAREN HORNIKUNTZARAKO ETA EKOIZPENERAKO

A1 Edangarri bihurtu ahal izateko tratamendu fisiko erraza –iragazte
 azkarra eta desinfekzioa, esate baterako– besterik behar ez duten urak. 0 0

 A2 Edangarri bihurtu ahal izateko tratamendu fisikokimiko
 mormala –kloro ematea, flokulazioa, dekantazioa, iragaztea eta
 desinfektatzea– behar duten urak. 27 19

 A3 Edangarri bihurtzeko A2 tratamenduaz gainera ozonizazioa edo ikatz
 aktiboa bezalako tratamenduak behar dituzten urak. 48 42

A4 Salbuespenak salbuespen, edota tratamendu intentsiboa eman ezik,
 edateko ezin erabil daitezkeenak. 25 39

11.4.- LURRAREN KUTSADURA

Lurraren kutsadura da Euskadik duen kutsadura arazo
larrienetako bat. Euskadiko lurraren kutsatzaile nagusia
industri jarduera (meatzaritza barne) da: alegia, industri
operazio okerrak, era askotako hondakinen kontrolik
gabeko isurketak, hoditerian eta biltegietan gertaturiko
ihesak, lehengaiak behar bezala babestu gabeko lurraren
gainean biltzea eta ibiltzea, eta abar. Gainera, nekazaritza
eta silbikultura alorreko jarduera batzuek ere sortzen dute
kutsadurarik lurrean, kutsadura barreiatua.

Kutsasura eragile horiek duela aspaldi, mende bat baino
gehiago, dihardute Euskadin, ingurugiroarekiko inolako
begirunerik gabe. Gaur egun ere, ingurugiro arazoekiko
sentsibilizazio hasberri hau gora-behera, bere horretan
dihardute. Arazoaren handiaz jabetzeko aski da Eusko
Jaurlaritzaren Hondakin Berezietarako Planaren datuak
kontsultatzea: Euskadin urtero sortzen diren 540.000
tona industri hondakinetatik 150.000 tona (%28) inolako
kontrolik gabe isurtzen dira, eta, gainera, industri hondakin

horietarik 111.000 tona (%74) lurrera isurtzen dira
zuzenean. Gainerako 39.000 tona hondakin (%26)
ibaietara edo itsasora isurtzen dira. Kutsazeko ahalmen
handia duten industriak daude (metalurgia, ontziolak,
industri kimikoa, zuraren eraldaketa industria…) Euskadin,
eta beraz, lur kutsatuen potentziala oso-oso garaia da.

Zabortegietan eta Euskadiri horren gogor eraso dion
industri krisiaren ondoren bertan behera utzitako
lantegien hondakinen artean eta industrietako orubeetan
daude lurrik kutsatuenak. Lehenago ere azaldu den bezala,
kutsaturiko lurrak kalte handia egin diezioke ingurugiroari,
gizakien osasunari, eta lur horretan egiten diren azpiegitura
lanei eta jarduerei. Are gehiago Euskadin, lurraldearen
beraren ezuagarriak direla-eta ondasun urria baita lurra.
Hala, lurra, gaur egun dagoen bezala, kutsaturik egoteak
Euskadiko hirigintzaren eta ekonomiaren aurrerapena
bera ere muga dezake.

K U T S A D U R 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 K30 C E I D A

 SAILKAPEN % HAINBAT % HAINBAT
 TALDEA ESTAZIO ESTAZIO
 1994 1995

 SALMONIDOAK 6 6

 ZIPRINIDOAK 19 17

 EZ-ZIPRINIDOAK 75 77

URAREN KALITATEA ARRAIN BIZITZARAKO

Euskadin itsasadarren eta estuarioen bidez –Bilbo, Mundaka, Bidasoa, Plentzia, Orio eta Pasaiakoak dira nagusiak– itsasoratzen
dira isurketarik gehienak. Itsasora gai kutsatzaile asko iristen da: Euskadin sortzen diren gai kutsatzaile organikoen erdia,
uretan suspentsioan diren solidoen ia erdia, ur gezetan dagoena baino bi aldiz amoniako nitrogeno gehiago, eta metal astun
pilo bat, hala nola zianuroak, fluoruoak, fenolak eta azidoak. Euskadiko itsasadarrik kutsatuenak Bilbokoa eta Pasaiakoa dira,
industrietatik eta hirietatik iristen zaien kutsadura guztiaren ondorioz. Bilbon, esate baterako, urak ez du batere oxigenorik,
eta, zenbait tokitan, zianuro kopurua 0,27 mg/l izateraino iristen da. Beraz, arrain guztiak desagertu dira.

Mundakako itsasadarra ez dago horren kutsatua, eutrofizatua dago. Hala eta guztiz ere, uraren kalitate galera ez da oso larria,
eta atzera berroneratuko litzateke isurketarik egingo ez balitz. Badu arazo handi bat, baina, eutrofizatua izateko, bakteriek
kutsatzeko, eta metalak pilatzeko erraztasuna, alegia.

 K U T S A D U R A

Eusko Jaurlaritzako Lurralde Antolamendu, Etxebizitza
eta Ingurugiro Sailak, I.H.O.B.E. elkarte publikoaren bidez,
Euskadiko Lurra Babesteko Plan Zuzentzaile bat eratu du,
batez ere hiru tresna hauez baliatuko dena:

- Lurra Babesteko Legea (burutu gabea).

- Kutsatuak izan litezkeen Lurren Inbentarioa, udale-
rriekin eta mankomunitateekin hitz hartuz egite-

koa (gaur egun, kutsaturiko 1.000 lur baino
gehiago dago zerrendatuta, baina kopurua
etengabe handitzen ari da).

- Gidak, kutsaturiko lurrek sortzen dituzten
arazoak aztertzeko («Arriskugarritasunaren
Azterketak», «Analisi kimikoak», «Lurraren
Kalitatea—Ebaluazioa Adierazteko Balioak»,
«Lagin Azterketak», eta abar).

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 31C E I D A

EUSKAL AUTONOMIA ERKIDEGOKO ZABORTEGIAK (1991)

 ZABORTEGI MOTA ARABA BIZKAIA GIPUZKOA GUZTIRA EUSKADIN

 INDUSTRIETAKOAK 22 236 95 353

 INDUSTRI ETA HIRIETAKOAK 9 32 26 67
 NAHASTUTA

 LURRAK ETA ZATARRIAK 62 59 27 148

 BESTE BATZUK 3 69 24 96

 GUZTIRA 96 396 172 664

 ARABA BIZKAIA GIPUZKOA GUZTIRA EUSKADIN

 HONDARREN KOPURUA 37 214 233 474

 HONDAR GUZTIEN % 7,8 45,1 47,1 100

 HONDAR EREMUA (M2) 440.000 1.932.000 957.000 3.329.000

 HONDAR EREMU OSOAREN % 13,2 58 28,7 100

EUSKAL AUTONOMIA ERKIDEGOKO INDUSTRI HONDARRAK (1991)

K U T S A D U R A

2 E R A N S K I N A K - 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 K32 C E I D A

ITSASOTIK LEHORRERAKO ETA LEHORRETIK ITSASORAKO HAIZEEK
JAULKIPENETAN DUTEN ERAGINAREN ESKEMA

MENDITIK IBARRERAKO ETA IBARRETIK MENDIRAKO HAIZEEK
JAULKIPENETAN DUTEN ERAGINAREN ESKEMA

* Iturria: “Ingurugiroa Euskadin (1985)”.

 TOKIAN TOKIKO ERLIEBEAREN ETA KLIMAREN
 ERAGINA KUTSATZAILEEN DISPERTSIOAN

ITZULERA HAIZEA
(Leuna)

GERUZA OSO
EGONKORRA
(lainoa)

JAULKIPEN
MAILA
HANDIA

HAIZE
ISURKETA

KATABATIKOA

G A U E A N E TA G O I Z A L D E KO L E H E N O R D U E TA N

E G U E R D I A E TA A R R AT S A L D E KO L E H E N E N G O O R D U A K

AURREKO
GAUEKO GAI
KUTSATZAILEAK

JAULKIPEN MAILA HANDIA ITZULERA HAIZEA

MALDAN GORAKO
 HAIZEA

GORANZKO HAIZEA
(ANABATIKOA)ALDERANZKETA

Itzulera zirkulazio
ahula

Aire epela

Tenperatura
alderanzketa
Aire hotza

GAUA EGUNA

Aire hotzaren metaketak
eragindako egoera

 Alderanzketa geruzaren
 hondoratzea

Haize isurketa handia Lainoztatzeak

Malda

Itzulera zirkulazio ahula

1.
 E

RA
N

SK
IN

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 33C E I D A

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

* Iturria: Arce, R. y col. (1996): “El medio ambiente en España”. Ediciones Mundi Prensa E.O.I.

EGURATSERA EGINDAKO JAULKIPENAK
MUNDU MAILAKO ERAGINA

KARBONO DIOXIDOAREN (CO2) INDUSTRI JAULKIPENAK
ESKUALDEKA (103 TONA URTEAN, C GISA)

NITROGENO OXIDO (NOX) GEHIEN JAULKITZEN DUTEN ESKUALDEAK
(103 TONA URTEAN, NO2 GISA)

SUFRE OXIDOEN (SO2) JAULKIPENA GAI KUTSATZAILE GEHIEN BOTATZEN
DUTEN ESKUALDEETAN (103 TONA URTEAN, S02 GISA)

AFRIKA

IPAR AMERIKA

HEGO AMERIKA

ASIA

EUROPA

SESB zena

OZEANIA

GUZTIRA

1980

141.557

1.480.955

134.591

1.054.368

1.269.323

895.504

62.283

5.038.490

1990

198.226

1.545.093

191.575

1.618.793

1.143.116

1.055.499

82.015

5.834.317

1980/1990 arteko
aldea (%)

+40

+4

+42

+54

-10

+18

+32

+15

IPAR AMERIKA

ASIA

EUROPA

SESB zena

GUZTIRA

1980

22.359

11.487

17.539

5.489

56.925

1990

21.743

16.031

17.559

6.729

62.062

1980/1990 arteko
aldea (%)

-3

+35

-

+23

+8

IPAR AMERIKA

ASIA

EUROPA

SESB zena

GUZTIRA

1980

28.043

24.026

40.176

20.051

112.296

1990

24.900

30.421

29.464

16.488

101.273

1980/1990 arteko
aldea (%)

-11

+27

--27

-18

-10

2.
 E

RA
N

SK
IN

A

K U T S A D U R A

2 E R A N S K I N A K - 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 K34 C E I D A

 ENERGI KONTSUMOA • 1991

* Iturria: Bertan moldatua

PTB(M)

PTB(M): 106 Petrolio tonaren baliokidea

3.
 E

RA
N

SK
IN

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

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

 EURI AZIDOAREN SORRERA ETA ONDORIOAK

*
It

ur
ri

a:
 B

er
ta

n
m

ol
da

tu
a

FO
TO

 -
O

X
ID

A
Z

IO
A

SO
2

H

2S
O

4
N

O
X

H

N
O

3

JA
U

LK
IP

EN
 H

EZ
EA

(E
ur

i a
zi

do
a,

 e
lu

rr
a)

JA
U

LK
IP

EN
LE

H
O

RR
A

Za
tik

i
le

ho
rr

ak
G

as
ak

Et
xe

et
ak

o
be

ro
ga

ilu
a

H
ID

RO
K

A
RB

U
RO

A
K

N
O

X

SO
2

JA
U

LK
IP

EN
A

K
EG

U
RA

T
SE

RA G
ar

ra
io

a

La
nd

ar
e

ge
ru

za
 (h

um
us

a)

O
SA

SU
N

EA
N

D
IT

U
EN

O
N

D
O

RI
A

K

U
RE

TA
N

ET

A
 U

RE
TA

KO
 IZ

A
K

I
B

IZ
ID

U
N

ET
A

N
 D

U
EN

LU
RR

EA
N

 D
U

EN
 E

RA
G

IN
A

La
nd

ar
ed

ia
n

du
en

 e
ra

gi
na

4.
 E

RA
N

SK
IN

A

K U T S A D U R A

2 E R A N S K I N A K - 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 K36 C E I D A

 ECHEMOS UN VISTAZO

HERRIALDEA

ALEMANIA

AUSTRIA

BELGIKA

DANIMARKA

ESPAINIA

FINLANDIA

FRANTZIA

GREZIA

HUNGARIA

IRLANDA

ITALIA

LUXENBURGO

NORVEGIA

HERBEHEREETAKO ERRESUMA

POLONIA

PORTUGAL

ERRESUMA BATUA

SUEDIA

SUITZA

YUGOSLAVIA

%

66

59

55

55

21

38

24

60

49

32

39

45

46

45

86

47

74

50

61

36

 HOTSO FALTZEN (DEFOLIAZIOA) ARI DIREN
 ZUHAITZEN KOPURUA (%) EUROPAN

* Iturria: Bertan moldatua Atlas del Medio Abiente. ADENA/WWF

5.
 E

RA
N

SK
IN

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

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

 URAREN ZIKLO OSOA

*
It

ur
ri

a:
 “

Eu
sk

ad
iko

 in
gu

ru
gir

oa
re

n
ga

ur
 e

gu
ng

o
eg

oe
ra

re
n

lab
ur

pe
na

”.

Eu
sk

o
Jau

rla
rit

za
ko

 L
ur

ra
ld

e
Po

lit
ik

a
et

a
G

ar
ra

io
 S

ail
a.

LU
RR

IN
 G

A
RR

A
IO

A

A
RN

A
SK

ET
A

LU
RR

IN
K

ET
A

LU
RR

IN
K

ET
A O

Z
EA

N
O

A
K

LU
RR

A

PR
EZ

IP
IT

A
Z

IO
A

PR
EZ

IP
IT

A
Z

IO
A

LU
R

A
Z

PI
RA

SA
RT

Z
EA

IT
Z

U
LE

RA
JA

RI
O

A

LU
R

A
Z

A
LE

KO
U

R
IS

U
RK

ET
A

LU
RP

EK
O

 U
R

JA
RI

O
A

A
IN

T
Z

IR
A

6.
 E

RA
N

SK
IN

A

K U T S A D U R A

2 E R A N S K I N A K - 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 K38 C E I D A

 LURRA KUTSA DEZAKETEN JARDUERAK

INDUSTRIA ZENBAIT GAI
 ADIBIDE KUTSATZAILEAK

KIMIKOA

PETROKIMIKOA

METALGINTZA

ENERGI EKOIZPENA

BESTE BATZUK

• Azido eta basea, tindu

edo tindagaiak, ongarri eta

pestizidak, botikak, pintura...

egiteko lantegiak.

• Petrolio findegiak.

• Erregai biltegiak.

• Burdin eta altzairugintza.

• Fundizioak.

• Elektrozilarreztatze eta

galbanizazio fabrikak.

• Itsasontziak egiteko eta

desegiteko olak.

• Txatartegiak.

• Gas fabrikak.

• Indarretxeak.

• Zurrategia.

• Kautxu fabrikak.

• Militarren esparruak.

• Azidoak, baseak, metalak,

disolbatzaileak, fenolak, gai

elkartu organiko espezifikoak.

• Hidrokarburoak, fenolak,

azidoak, alkali eta asbestoak.

• Metalak, hauek batez ere: FE, Cu,

Ni, Cr, Zn, Cd, Pb, eta abestoak..

• Erregaiak, fenolak, zianuroak,

sufreztaturiko gai elkartuak,

abestoak.

• Metalak.

• Gai elkartu organikoak.

* Iturria: IHOBE. Lurra Babesteko Politika Euskal Autonomia Erkidegoan. Irizpideak eta helburuak.
 Eusko Jaurlaritzako Hirigintza, Etxebitzia eta Ingurugiro Saila.

7.
 E

RA
N

SK
IN

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

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

 KUTSATURIKO LURRETATIK ERATORRITAKO KALTEAK

* Iturria: IHOBE. Lurra Babesteko Politika Euskal Autonomia Erkidegoan. Irizpideak eta helburuak.
 Eusko Jaurlaritzako Hirigintza, Etxebitzia eta Ingurugiro Saila.

8.
 E

RA
N

SK
IN

A

K U T S A D U R A

2 E R A N S K I N A K - 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 K40 C E I D A

SORBURUA DEZIBELAK ERREAKZIO PSIKO-FISIKOA

• Misila 180

• Hegazkina hegan 150 Kalte larria entzumenean

• Hegazkina aireratzean 130

• Sirenak 120

• Rock kontzertua edo isilgailurik gabeko
 motorra

• Autoaren bozina 110 Entzumena aldi baterako
 galtzeko arriskua

• Su armaren tiroa

• Trena Buruko mina

• Makineria astuna 100 Goralarria

• Trafiko handia

• Ehungintzako makineria 90

• Trafiko ez-handia

• Dantzatzeko orkestra Urduritasuna

• Telebistaren bolumena igota 80

• Telefono tirrina 70

• Automobil isila

• Irratia Eragozpenik ez, baina bali-
 teke ezatsegina ere izatea

• Ahots ozena 60 Desatsegina da

• Antzerki saioa

• Etxeko giroa 50

• Elkarrizketa normala

• Papera erabiltzea 30-40

• Orbel hotsa basoan Lasaitasuna

• Gau giroa mendian 10-20

 ZARATAK GUGAN DUEN ERAGINA

* Iturria: Bertan moldatua

9.
 E

RA
N

SK
IN

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

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

 KOMUNITATEAREN PORTAERA ZARATAREKIKO

 E.A.E.-KO HIRIETAKO BATEZ BESTEKO ZARATA MAILA

* Iturria: “Euskadiko Ingurugiro Egoeraren Laburpena (1986).”
 Eusko Jaurlaritzako Lurralde Politika eta Garraio Saila.

dB(A)

EGUNEKO ORDUAK

11 12 13 14 15 16 17 18 19 20 21 22 23 24 1 2 3 4 5 6 7 8 9 10

90

80

70

60

50

40

Fig. 8. Komunitaren portaera zaratarekiko

11
.

ER
A

N
SK

IN
A

10
.

ER
A

N
SK

IN
A

K U T S A D U R A

2 E R A N S K I N A K - 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 K42 C E I D A

 ECHEMOS UN VISTAZO

HERRIALDEA

ALEMANIA

TXINA

ESTATU BATUAK

ESPAINIA

FRANTZIA

INDIA

JAPONIA

HERBEHEREETAKO ERRESUMA

KOREAKO ERREPUBLIKA

SUEDIA

SESB zena

%

28

0

22

36

73

2

24

5

48

52

13

 ARGINDAR NUKLEARRAREN KOPURUA
 ARGINDAR KOPURU OSOAREKIKO (1991)

* Iturria: Bertan moldatua Atlas del Medio Abiente. ADENA/WWF

12
.

ER
A

N
SK

IN
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

K U T S A D U R A

2 E R A N S K I N A K - I N F O R M A Z I O O R O K O R R A

 NERBIOI-IBAIZABAL ALDEAN ERREGISTRATURIKO
 JAULKIPENEN LABURPENA

 EURIARI AZIDOTASUNA ERANSTEN DIOTEN
 EUSKADIKO ALDE ETA GUNE NAGUSIAK

* Iturria: CASADO H. y col. (1992) “Estudio sobre lluvias ácidas.”
 Eusko Jaurlaritzako Ekonomia, Plangintza eta Ingurugiro saila.

* Iturria: “Nerbioi-Ibaizabal eskualdeko airearen kalitatea 1990-1993 urte bitarteko epean.”
 Eusko Jaurlaritzako Hirigintza, Etxebizitza eta Ingurugiro Saila.

Sufre dioxidoaren (SO2) urteko batez besteko kopuruaren bilakaera Bilbo inguruko hiru gune adierazgarritan,
Bilbo ingurua egurats kutsaturiko gune deklaratu eta Bilbo ingurua Garbitzeko Plana indarrean sartu zenez
geroztik.

ERAKUSTAZOKA ERANDIO SONDIKA

77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92

150

100

50

0

50

0

100

150

50

0

100

150

14
.

ER
A

N
SK

IN
A

13
.

ER
A

N
SK

IN
A

K U T S A D U R A

2 E R A N S K I N A K - 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 K44 C E I D A

 HONDAKINAK (1994) KOPURUA %

 Etxeetakoak 617.825 7,82

 Bolumen handikoak 19.283 0,24

 HIRI Erietxeetakoak 14..893 0,19

 HONDAKIN Araztegietako lohiak 32.400 0,41

 SOLIDOAK Ibilgailuen zatikakeka 22.336 0,28

 Erabilitako gurpilak 16.400 0,21

 Hiltegiak 12.300 0,15

H.H.S.-AK GUZTIRA, GUTXI GORA BEHERA 735.437 9,31

 Hiri hondakinen parekagarri 105.599 1,34
 INDUSTRIETAKO
 Bizigabeak 4.066.762 51,51
 HONDAKINAK
 Bereziak 537.868 6,81

I.H.-AK GUZTIRA, GUTXI GORA BEHERA 4.710.229 59,66

 NEKAZARITZA ETA Abeltzaintzakoak 2.044.000 25,89

ABELTZAINTZAKO HONDAKINAK Basoetakoak 404.700 5,12

N.A.H.-AK GUZTIRA, GUTXI GORA BEHERA 2.448.700 31,01

HONDAKINAK GUZTIRA 7.894.436

EUSKAL AUTONOMIA ERKIDEGOAN SORTURIKO
HONDAKINAK (1994)

* Iturria: “Ingurugiroa eta Birziklapena Euskal Autonomi erkidegoan. 1995.”
 Lurralde Antolamendu, Etxebizitza eta Ingurugiro Saila.

15
.

ER
A

N
SK

IN
A

Unitate didaktikoa: D.B.H.-ko 1. Zikloa
BEROTEGI
EFEKTUA

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 4 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 5 0

E d u k i a k 5 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 5 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 5 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 5 4

A r i ke t e n a z a l p e n a 5 6

B . A R I K E TA B I L D U M A 6 5

D
E

R
R

I
G

O
R

R
E

Z
K

O

B
I

G
A

R
R

E
N

H

E
Z

K
U

N
T

Z
A

•

K

U
T

S
A

D
U

R
A

B
E

R
O

T
E

G
I

E

F
E

K
T

U
A

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

B E R O T E G I E F E K T U 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 49C E I D A

B E R O T E G I E F E K T U A

Unitate didaktiko hau bukatzerako ikasleak gai izan behar
du…:

1. Eguratsaren kutsaduraz eta kutsaduraren larriaz
jabetzeko.
(A, B eta D kategoriak)

2. Eguratsaren kutsaduraren eta berotegi efektuaren
artean eta aldi berean horien eta klimaren aldaketaren
artean dauden loturez jabetzeko.

 (A, B eta D kategoriak)

3. Berotegi efektuaren arazoari aurre egitea helburu
luketen ekintzak prestatzeko eta gauzatzeko.

 (C, D eta E kategoriak)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Konferentzian
Ingurugiro-hezkuntzaren helburuetarako ezarri ziren
kategorien arteko erlazioa zehaztu da.

A kategoria.- Ikasleei ingurugiro-gora-behera
orokorrez jabetzen eta gai horrekiko sentiberak
izaten laguntzea.

B kategoria.- Ikasleei ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
oinarrizko ezagutza lortzen laguntzea.

C kategoria.- Ikasleei balio jakin batzuekin bat
egiten, eta ingurugiroaz axola izaten eta arduratzen
laguntzea, hartara, motibaturik, ingurugiroa hobetzen
eta babesten zuzenean parte har dezaten.

D kategoria.- Ikasleei ingurugiroari buruzko arazoak
ezagutu eta konpodu ahal izateko behar den
gaitasuna lortzen laguntzea.

E kategoria.- Ikasleei ingurugiroko arazoak
konpontzea helburu duten lanetan zuzenean 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 K50 C E I D A

B E R O T E G I E F E K T U A

C E I D 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 51

3.1 KONTZEPTUAK

- Eguratsa: egitura eta osaera.

- Eguratsaren gai kutsatzaileak.

- Eguratsaren kutsatzaileek kliman duten eragina.

- Berotegi efektua: kausak eta ondorioak.

3.2 PROZEDURAK

- Airearen kutsadura maila neurtzeko teknikak
erabiltzea.

- Berotegi bat eraikitzea.

- Grafikak, klimogramak… aztertzea eta interpre-
tatzea.

- Kontsumoaren zenbakizko neurketak egitea.

- Ingurugiroari buruzko arazo jakin bat definitzea:
arazoaren elementuak eta bilakabidea adieraz-
tea, erlazioak eta elkarrekintzak azaltzea, kausak
eta ondorioak zehaztea, erabakiak eta ekimenak
proposatzea.

- Iritzi desberdinak elkarrekin alderatzea.

3.3 JARRERAK

- Nork bere bizitzako jarrera batzuei buruzko
kritika egitea, jarrera horiek ingurugiroarentzat
kaltegarri izan daitezkeen neurrian.

- Gaur egun daramagun bizimoduaren kritika egitea,
bizimodu mota hori datozen belaunaldientzat kal-
tegarri izan daitekeen neurrian.

- Berotegi efektua arazo larria dugula eta arazo hori
konpontzeko gutariko bakoitzaren eta gizarte
osoaren laguntza ezinbestekoa dugula onartzea.

- Ingurunearentzat ondorio kaltegarriak dituzten
jardueren kritika egitea.

- Gertaeraren edo arazoren bati buruzko iritzia
eman baino lehen gertaera edo arazo horiek
ondo ezagutzea, hausnartzea eta aztertzea.

- Norberarenak bezalakoak ez diren iritzien aurrean
tolerantziaz jokatzea.

- Kutsadurak eta berotegi efektuak dakartzaten
arriskuak direla eta, arrisku horiei behar bezala
aurre egiteko erantzukizuna nork zein taldeak
bere gain hartzea.

A.3 E D U K I A K

B E R O T E G I E F E K T U A

1. Testu eta bideozintetako informazioa
sintetizatzeko gai izatea.

2. «Eguratsaren kutsadura» kontzeptuaz eta
kutsadurak izaki bizidunengan eta planetan
duen eraginaz jabetzea.

3. Berotegi efektua zerk eragiten duen jakitea.

4. Zerbaiten adierazpen grafikoak interpretatzeko
gai izatea.

5. Kutsaduraren eta berotegi efektuaren artean
dagoen loturaz jabetzea.

6. Eztabaida batean nork bere aldeko argudioak
azaltzeko gai izatea, eta gainerakoen iritzien
aurrean tolerantziaz jokatzea.

7. Klima aldatzea zerk eragin dezakeen jakitea.

8. Arazoei konponbidea emateko metodologia
zientifikoan oinarritutik lan egiteko gai izatea.

9. Automobilek sortzen duten kutsadura
gutxitzeko plan koherente eta errealista bat
prestatzeko gai izatea.

10. Karbono dioxidoaren (CO2) ekoizpena
gutxitzeko plan pertsonal bat prestatzeko
eta hartan erantzukizunez parte hartzeko
gai izatea.

11. Unitate didaktikoan zehar bereganatutako
ezagutzak behar bezala sintetizatzeko
gai izatea, marrazki, grafiko eta abarren
laguntzaz.

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

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

B E R O T E G I E F E K T U A

Prozesu honetan zehar 19. ariketa da garrantzitsuena,
ariketa hori baita kutsadura eta berotegi efektua zertan
dautzan ikasteko abiagunea. Ingurugiro hezkuntza ona
izango bada, benetako arazoen inguruan jardutea komeni
da –ikaslearen hurbileko arazoak baldin badira, hainbat
hobeto–, arazo horiek abiapuntutzat hartuta ikerketan
hasi, eta hasieran azaldutako arazoa (edo galdera)
konpontzera (edo erantzutera) bideraturiko prozesuak
eta ekimenak edo ekintzak abian jartzeko.

Ahal izanez gero, prozesu jakin baten barruan kokatu
behar ditugu ekintza horiek, ebaluazioa egitetik hasi,
eta ebaluazio horren arabera, gaian sartzen joateko,
ondoko sekuentzia honi jarraituz: eguratsaren kutsadura -
berotegi efektua - berotegi efektuak kliman izan ditzakeen
ondorioak - arazoaz jabetzea - ekintza.

Ariketa guztiak dira baliagarriak, baina horietatik guztietatik
zein aukeratu, hasierako ebaluazio horren emaitzak
zehaztuko du neurri handi batean.

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

 - Aldez aurretiko ideiak eta motibazioa

 - Ulermena

 - Kontzientzia hartzea

 -Parte hartzea

 - Ebaluazioa

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

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

B E R O T E G I E F E K T U 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 K54 C E I D A

Abia gaitezen!

XXI. mendearen
atarian

Klima aldatzen
ari ote?

Umore tanta
batez askoz hobe

Tipula batek
baino azal edo
geruza gehiago

Lagundu,
lagundu!... itotzen
ari naiz!

Ekin lanari!

Gasak epaitzen

Zer da berotegi
efektua?

Aspaldiko
oroitzapenetan
murgilduz

Zenbat aldiz
marrantatu da
gure planeta hau?

Betetzen ote dira
legeak?

 • • • •

 •

 • • •

 • • • •

 • • • •

 • • • •

 • • •

 • •

 • • • •

 • • • •

 • • •

 • • •

NATUR
ZIENTZIAK

GIZARTE
ZIENTZIAK,
GEOGRAFIA

ETA HISTORIA

HIZKUNTZAK MATEMATIKA TEKNOLOGIA

PLASTIKA
ETA
IKUS

HEZKUNTZA

ARIKETA

B E R O T E G I E F E K T U 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 55C E I D A

Zu ere
kutsatzaile?

Mahai inguruan
solasean

Ahanzturatik
erauzitakoak

2050. urtean

Ez gara hutsetik
hasten ari

Batek arre,
besteak iso

Ikerketan

Arazoak benetan
konpontzeko,
hitzak ez dira
aski

Zera proposatzen
dugu...

Hasi aitzurrean!

Gutuna XXI.
mendeko
biztanleei

Murrizketak

Liburu bat
idaztea

Eta hau guzti
hau, zertarako
baina?

 • • •

 •

 • • •

 • • •

 • • • •

 • • •

 • •

 • • •

 • • •

 • • • •

 •

 • • • •

 • • • •

 • • •

NATUR
ZIENTZIAK

GIZARTE
ZIENTZIAK,
GEOGRAFIA

ETA HISTORIA

HIZKUNTZAK MATEMATIKA TEKNOLOGIA

PLASTIKA
ETA
IKUS

HEZKUNTZA

ARIKETA

B E R O T E G I E F E K T U 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 K56 C E I D A

Txiste batzuk oinarritzat harturik, denon artean
erabaki zer titulu ipini lantzen ari garen gaiari, argi
adieraziz betiere unitate didaktiko honetan landu
beharreko edukiak.

Txiste mutuak banatuko ditugu ikasleen artean,
taldeka titulua ipin diezaieten. Titulua ipini ondoren,
txiste erakusketa antolatuko dugu. Gero, tituluei
buruzko eztabaida egingo dugu, lantzen ari garen
gaia bere zabaltasun osoan azaltzeko, eta orduan,
lantzen ari garen gaiari titulua ipintzeko eskatuko
diegu. Proposamenen bat ere egin dezakegu: «Geldi
ezazue trena, ni banoa hemendik!», «Nor dabil, baina,
hemen zoro-zoro, klima ala gu?», «Baina zer edo zer
egingo dugu, ezta?».

Puntu honetara heltzen garenerako ikasleak gaian
sartuta beharko luke, argi eduki beharko luke zer
den zehazki landu nahi duguna, eta gaiari buruzko
ikuspegi orokorra izan beharko luke orobat ere.

 UMORE TANTA BATEZ ASKOZ HOBE

Hasierako proba.

 ABIA GAITEZEN!

Víctor Manuelen «Érase una vez el año 2000» kanta
entzun eta hari buruz nork bere iritzia eman.

 XXI. MENDEAREN ATARIAN

Egunkariko albistea irakurri eta nork bere iritzia
eman. Eguratsaren kutsadura, berotegi efektua eta
klimaren aldaketa, hirurak elkarrekin lotuta daudela
azaltzen da albistean.

 KLIMA ALDATZEN ARI OTE?

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

4.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 57C E I D A

Eguratsaren kutsadurari buruzko dokumentazioa
aztertu ondoren, jasotako informazioaren laburpena
egin, eta hormirudi edo kontzeptu mapa baten bidez
azaldu.

 LAGUNDU, LAGUNDU!… ITOTZEN ARI NAIZ!

Berotegi efektua eragiten duten gasei buruz ematen
den informazioa irakurri ondoren, koadro batean
azaldu irakurgaiaren ideia nagusiak.

 GASAK EPAITZEN

Berotegi kontzeptua ongi argitu eta gero, nekazaritzan
erabiltzen diren berotegiak aztertuko ditugu orain.
Berotegi txikiak egitea proposatuko diegu ikasleei.
Helburua: estalki gisa erabiltzen den plastikoaren
lodierak berotegiaren barruko tenperaturan
duen eragina aztertzea. Gero, ondorioak atera.

 EKIN LANARI!

Eguratsari buruzko irakurgaia: eguratsaren
geruzak, osagaiak… Arretaz irakurri: ideia nagusiak
azpimarratu ondoren, bateratze lana egin denon
artean. Eguratsaren geruzen izenak eskalan egindako
eskema batean ipini behar dituzte; eguratsaren
osagaiak, berriz, sektorekako diagrama batean.

 TIPULA BATEK BAINO AZAL EDO GERUZA GEHIAGO

7.
 A

 R
 I

K
E

T
A

6.
 A

 R
 I

K
E

T
A

5.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K58 C E I D A

Klimaren bilakabidea azkeneko urteotan. Ariketa
honetan zaharrak galdekatzea proposatuko diegu
ikasleei, zaharrek azkeneko 50 urteetan kliman
aldaketarik sumatu ote duten jakiteko. Galdeketa
prestatu aurretik taldean zehaztu behar da zer
elementuk edo ezaugarrik definitzen duten leku
bateko klima; hau da, klima aldaketaren adierazleak
zehaztu behar ditugu. Gero, galdekatuak izan diren
pertsonen ikuspegi subjektiboa gure inguruko
metereologia zentroren bateko datuekin alderatzeko
eskatuko diegu ikasleei. Bukatzeko, klimaren
bilakabideari buruzko txosten bat prestatuko dugu.

 ASPALDIKO OROITZAPENETAN MURGILDUZ

Berotegi efektuari buruzko eskema bat oionarritzat
harturik, berotegi efektuak Lurrari egiten dion
kalteaz eta mesedeaz eztabaidatzea proposatuko
diegu ikasleei: alde batetik, argi gera dadila berotegi
efektuaren gehiegiak arriskua dakarrela, baina, bestetik,
argi gera dadila ere betidanik izan dela berotegi
efektua, eta Lurrak behar beharrezkoa duela efektu
hori, duen berotasuna mantenduko badu. Ebakulaketa
egiteko berotegi efektuari buruzko testu hau erabilitzea
proposatzen da, ikasleek «hutsuneak bete» ditzaten.:

Karbono dioxidoak eta eguratseko beste gas batzuek
betetzen duten funtzioa berotegi batean kristalak
betetzen duenaren antzekoa da: eguzki izpiak igarotzen
uzten ditu, eta izpi horien beroa harrapatzen; bestela,
gas horien ezean, espaziora igorriko litzateke atzera
bero hori. Karbono dioxidoa da, beraz, ohiko kopurutan,
planeta honetan bizitzea ahalbideratzen duena: izan
ere, karbono dioxidorik gabe planeta honen batez-
besteko tenperatura oraingoa baino 30 °C txikiagoa
litzateke.

Berotegi efektua eragiten duten gaietatik hauek dira,
hurrenez hurren, ugarienak: karbono dioxidoa (%50
baino gehiago), klorofluorokarbonoak (%25), metanoa
eta oxido nitrosoa.

1990eko maiatzan, Klimaren Aldaketarako Nazio
Batuen Gobernuarteko Taldeari igorri zitzaion txosten
batean, munduko 300 adituk oharpen hau egin
zuten: «gizakiak bere jardueran eguratsera botatzen
dituen gasak direla eta, eguratsean diren berotegi
gasen kopurua izugarri handitzen ari da». Aditu horien
arabera, Lurraren batez-besteko tenperatura 1,3 °C-tan
handituko da 2020. urterako, eta beste 3 °C-tan 2070.
urterako.

Berotegi efektua dela eta, eguratsa gehiegi berotzeko
arriskua dago: orain arte pilatu den kutsadurak
halabeharrez ekarriko du eguratsaren berotzea; ez
dago hori eragozterik. Gauza bakarra egin dezakegu,
gehienez ere: kutsaduraren gehikuntza moteltzen
saiatzea, egunen batean kontrolatu ahal izango delako
esperantzan. Behar diren neurri guzti guztiak hartu
behar dira horretarako, eta lehenbailehen gainera,
horretan atzeratzeak ondorio larriak ekarriko bailituzke:
berotegi efektua bizkortzea eta arazoa gizakiaren
eskutik edo kontrolpetik at geratzea.

(egokipena)
Geoffrey

Ingurugiroaren Atlasa
ADENA

 ZER DA BEROTEGI EFEKTUA?

9.
 A

 R
 I

K
E

T
A

10
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 59C E I D A

Klimak Lurraren eta gizateriaren historian izan
duen eraginari buruzko bideozinta ikusi: «DESPUÉS
DEL CALENTAMIENTO. Lehenengo atala. ETB».
Bideozinta luzea denez, atalik jakingarrienak aukeratu
eta atal horiek arretaz ikustea izango da hoberena.

Bideozinta ikusi bitartean ikasleek oharrak hartu
beharko dituzte, emanaldiaren ondoren ariketa
honi dagokion hiru zutabeko koadroa bete dezaten:
lehenengo zutabean urtea adierazi behar da;
bigarrenean garaian garaiko klimaren ezaugarri
nagusiak; hirugarrenean, berriz, klima aldaketak

gizateriarentzat izan dituen ondorioak (elikadura,
janzkera, kultura, teknologia, ekonomia eta abar).

Bideozintan agertzen diren gaietatik hauetan
sakontzea mereziko luke: serieko ekoizpena eta
kontsumo gizartea; karbonoaren zikloa; tenperatura
handitzean CO2 eta metanoa nola gehitzen diren
adierazten duten grafikoak; itsas lasterrek kliman
duten eragina; desorekaren batek eragindako
tenperatura aldaketa bapatekoak izan ditzakeen
ondorioak; mundu honen balizko egoera 2050.
urtean; eta abar.

 ZENBAT ALDIZ MARRANTATU DA GURE PLANETA HAU?

Egunkarietako titulu batzuen bidez gaur egungo
legedia aztertzea da ariketa honen helburua.
Kutsaduraren inguruko guztiaren nolabaiteko
isla eta erreferentzia dira legeak. Beraz, gai horri
buruzko legedia –nazioartekoa, estatukoa zein
bertakoa– ezagutzea komeni da.

Geneban 1979an egin zen Klimari buruzko
Lehenengo Mundu Konferentzian, zer esan zen?
Zer esan zen Villacheko Konferentzian (Austria),
CO2-k berotegi efektuan duen funtzioari buruzko
Nazioarteko Ebaluazioan? Eta Geneban 1990ean
egin zen Klimari buruzko Bigarren Mundu
Konferentzian? Eta Nazio Batuek antolatuta Rio de
Janeiron 1992an egin zen Ingurugiro eta Garapenari
buruzko Konferentzian, Klima Aldaketari buruzko
Nazio Batuen Hitzarmen Markoa izenpetu zen
hartan? Nazio Batuen ekimenez klima aldaketa

aztertzeko sortu zen Gobernuarteko Aditu Taldeak
zer adierazi zuen 1990ean Sundvallen (Suedia) eta
1995ean Erroman prestatutako txostenetan?

Nazioarteko legediaz gainera Espainiako estatuak
duena, Euskal Autonomia Erkidegoarena, Euskadiko
Lurralde Historikoena eta halakorik duten
udalerriena ere ezagutu beharko genituzke. Ba al
da halako legedirik? Lege onak al dira? Gaurko
premietara egokituta daude? Betetzen al da legedia?
Ba al da okerrak zuzenarazteko edo kalteak
ordainarazteko mekanismorik?

Ez gehiegi aspertu edo estutu ikasleak lege kontuekin,
gordin samarrak izaten baitira testu horiek.
Horregatik proposatzen dizuegu egunkarietako
tituluen bidez aztertzea gai hau.

 BETETZEN OTE DIRA LEGEAK?

Norberaren gas ekoizpena (berotegi gasen
ekoizpena) kalkulatzea. Kontuan harturik karbono
dioxidoa (CO2) dela berotegi efektuaren eragile
nagusia, familia batek zenbat CO2 sortzen duen

kalkulatzea da ariketa honen helburua. Kalkulua
egiteko CO2 sortzaile hauek hartuko dira kontuan:
automobila, berogailua, argindarraren kontsumoa,
bidaiak, hondakinak…

 ZU ERE KUTSATZAILE?

11
.

A
 R

 I
K

E
T

A
13

.
A

 R
 I

K
E

T
A

12
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K60 C E I D A

Antzeratze jokoa. Gai baten inguruan sor
daitezkeen ikuspuntu desberdinak eta harremanen
konplexutasuna ikusteko rol joko hau egitea
proposatzen dugu. Lau pertsona agertzen dira:
Administrazioaren ordezkari bat, multinazional
baten zuzendaria, talde ekologista baten ordezkaria
eta kaleko oinezko arrunt bat. Nahi izanez gero
rol gehiago ere sar daitezke: sindikaturen bateko
ordezkaria, Unibertsitatekoa, Kontsumitzaileen
Elkartekoa, ikasle elkarteren batekoa…

Moderatzaile bat izendatu beharko da mahai
inguruan artekari lanak egiteko. Mahai inguruan
parte hartzen duten pertsonek zeinek bere rolari
dagokion jarrera hartu behar dute. Bukatzean,
mahai inguruan parte hartu ez dutenen galderak
entzun eta gero, proposamen guztiak argitzen eta
ondorioak ateratzen saiatuko gara.

 MAHAI INGURUAN SOLASEAN

Erandioko 1969ko gertakariak: historiarik gabeko
herria etorkizunik gabeko herria da. 1969. urteko
urriaren 28an, eguratsaren kutsadura maila
jasanezina zela eta, Erandioko herria altxatu egin
zen. Zapalkuntza latza jasan zuten: bi hildako eta
zauritu asko.

Erandioko gertakariei buruzko dosierra prestatuko
dugu. Orduko egunkarietako berriak, herriko
jendearen lekukotasunak, udaletxeak gertakari
haiez gaur duen iritzia, Eguzki talde ekologistak
argitaratu zuen «Erandio. Kutsadurak odola edan
dio» liburutik hartutako informazioa eta abar balia
ditzakegu dosierra osatzeko.

Ingurugiro arazoak konpontzeko herritar guztiek
parte hartzea, eta konponbidea bilatzeko talde
ekologistek egin dezaketen bitartekari lana, bien
ala bien garrantzia nabarmentzen saiatuko gara
ariketa honetan. Bestalde, ez da ahaztu behar
arazoak ez direla desagertzen, eraldatzen baizik,
eta arazo horiek konpontzeko denoi dagokigula
egunero-egunero lan egitea.

Gaia zabalago aztertu nahi izanez gero, eguratsa
kutsatzea eragin duten beste istripu batzuei buruzko
albisteak erabili: Txernobil, Seveso, Bophal…

 AHANZTURATIK ERAUZITAKOAK

Berotegi efektuaren arriskuei aurre egiteko neurri
eraginkorrak ez hartzeak izan ditzakeen ondorio
kaltegarriez diharduen bideozinta ikusi: «DESPUÉS
DEL CALENTAMIENTO. Bigarren atala. ETB».
Gehien interesatzen zai(zki)gun atala(k) aukeratu;
bestela, bideozintaren luzera eta informazioaren
konplexutasuna dela eta, katramilatsua gerta
daiteke.

Bideozintako informazioa erlatibizatu egin behar
da: baztertu jarrera ezkorrak, eta sustatu, aitzitik,
eguneroko lana, lan konkretua eta txikia, denok
esku har dezakegun lan hori.

 2050. URTEAN

14
.

A
 R

 I
K

E
T

A
15

.
A

 R
 I

K
E

T
A

16
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 61C E I D A

Argitu edo ebatzi behar den galdera edo arazo
bati denon artean konponbidea bilatzen saitzea
da ariketa honen helburua. Horretarako, baina,
eta ikerketa zorrotz bati dagokion bezala, urrats
klasikoen arabera antolatu eta sistematizatu behar
da lana: arazoa planteatu, hipotesiak egin, datuak
handik eta hemendik bildu, ondorioak atera,
hipotesiak egiaztatu…

1994ko maiatzean Eusko Jaurlaritzako Ingurugiro
Sailordetzak txosten bana bidali zien Bilboko
metropoliko hogeita lau udalerriei; txostenean
jakinarazten zen azkeneko hogei urteetan udalerri
horiek «egurats kutsatuko ingurunetzat» jotzen
zituen ebazpena indargabetzea erabaki zuela
Sailak. ZUZENA AL DA ERABAKIA? BILBOKO
METROPOLIA EZ AL DAGO JADA KUTSATUTA?

Galdera horri erantzuteko nahiarekin batera
hasten da ikerketa: dokumentazioa bildu, udalerriei
informazioa eskatu, kutsadurarik ba ote den aztertu,
grafikoak aztertu, eta abar. Gero, ondorioak atera.

Ariketa hau ikastegia dagoen herrira edo hirira
egoki daiteke. KUTSATUTA OTE DAGO GURE
HERRIA?

 IKERKETAN

Berotegi efektuak kliman izan ditzakeen ondorioak
gaitzat harturik, gai horri buruzko iritzi desberdinak
jasotzea eta elkarrekin alderatzea da ariketa honen
helburua. Hainbat testu baliatuz, eta taldean lan

eginez, gaiari buruzko jarrera desberdinak aztertu
behar dira ondorioak ateraz eta hipotesiak eta datu
zientifikoak elkarretatik ondo bereiziz.

 BATEK ARRE, BESTEAK ISO

Eguratsaren kutsadura eta, beraz, berotegi
efektuaren arriskua murrizteko han eta hemen
egiten ari diren ahaleginei buruzko informazioa
biltzea da ariketa honen helburua. Horretarako,
ikasleak harremanetan jarri beharko du kutsadura
murrizteko neurriak hartzeagatik diru laguntza
jasotzen duten enpresekin.

Bestalde, automobil tailerren batera bisita egitea
proposatzen da, motorrak doitzen, eta motorrek
kanporatzen dituzten gasen osagaiak kontrolatzen
dituzten horietako batera. Informazioa gehiago nahi
izanez gero –katalizatzaileak, automobil fabrikak…–,
motorrei buruzko aldizkarietara jo.

 EZ GARA HUTSETIK HASTEN ARI

17
.

A
 R

 I
K

E
T

A
18

.
A

 R
 I

K
E

T
A

19
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K62 C E I D A

Gutako bakoitzak karbono dioxido gutxiago
sortzeko plan bat prestatzea da ariketa honen
helburua. AEDENAT erakundearen proposamena
–2000. urterako karbono dioxidoaren ekoizpena
%20 murriztea– aintzat hartuz, eta ikasle bakoitzak
gai honetaz egin duen azterketa ere kontuan hartuz
(ikus 13. ariketa), honako puntu hauei buruzko
proposamenak egin behar dira:

- Galdarak doitzea.
- Termostatoa kontrolatzea.

- Material bakartzaileak.
- Berogailu elektrikoak baztertzea edo

gutxiago erabiltzea.
- Ur berogailu elektrikoak ordezkatzea.
- Eguzki energia.
- Sukaldeko tresna elektrikoen erabilera.
- Argiak.
- Garraioa.
- Hondakinak.

ARAZOAK BENETAN KONPONTZEKO,
HITZAK EZ DIRA ASKI

Europako, Espainiako estatuko eta Euskal Autonomia
Erkidegoko Administrazioei, Udaletxeari, Eskola
Kontseiluari… zera proposatzea: har ditzatela
behar diren neurri guztiak –neurri zehatz eta

eraginkorrak–, eta egin ditzatela egin beharreko
hitzarmen guztiak berotegi efektuaren arriskua
desagertzen laguntzeko.

 ZERA PROPOSATZEN DUGU…

Zuhaitzak landatzeko kanpaina bat prestatzea da
ariketa honen helburua. Zuhaitzak landatuz karbono
dioxidoaren (CO2) kopurua murrizten laguntzen da,
landareek CO2 bereganatzen baitute fotosintesia

egiteko. Ekimen hau aurrera eramateko, ondo-
ondo zehaztu behar dira egin beharreko guztiak:
non landatu, zer landatu, nola, zer diruz, nork nola
zaindu gero, eta abar.

 HASI AITZURREAN!

Ikaslea XXI. mendeko biztanle baten larruan sar
dadin –datorren mendeko biztanle horiek izango
baitira gaur egiten ari garenaren ondorioak
pairatuko dituztenak–, halako biztanle bati gutuna

idaztea proposatzen da. Era horretara, ikaslea gaur
egiten ari garenaren erantzule sentituko da.

 GUTUNA XXI. MENDEKO BIZTANLEEI

21
.

A
 R

 I
K

E
T

A
20

.
A

 R
 I

K
E

T
A

22
.

A
 R

 I
K

E
T

A
23

.
A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 63C E I D A

Ebaluazioa etengabe egin badaiteke ere, eta egin ere,
horrela egitea komeni den, azterketa espezifiko bat
egin daiteke prozesu honen bukaeran, ikaslearen
aurrerapenaren norainokoa neurtzeko. Adibidez:
hasierako proba errepikatu, eta prozesuaren
hasierako eta ondoko erantzunak elkarrekin
alderatuz, ondorioak atera. Derrigorrezko Bigarren

Hezkuntzarako materialari erantsitako ariketa
osagarriak ere baliagarriak izan daitezke, zer
ebaluatu edo neurtu nahi den. Nolanahi ere, hona
hemen ebaluatzeko lana erraz dezaketen beste
zenbait ariketa espezifiko.

 ETA HAU GUZTI HAU, ZERTARAKO BAINA?

Automobilen kutsadura gutxitzeko ekimenak
prestatzea.

 MURRIZKETAK

Sintesi eta ebaluazio ariketa gisa, liburu bat idaztea
eskatzen da, testuez, marrrazkiez, proposamenez…
hornitua. Orriak hutsik dituzten liburu eginak –Haur
Hezkuntzan erabiltzen diren horietakoak– erabiltzea
gomendatzen da.

 LIBURU BAT IDAZTEA

24
.

A
 R

 I
K

E
T

A
25

.
A

 R
 I

K
E

T
A

26
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K64 C E I D A

Aldez aurretiko ideiak:
gutxienez ordu banako bi saio; saio bat hasierako
proba egiteko, eta bestea 3. eta 4. ariketak
egiteko. Abestia (2. ariketa) aukerakoa da; ikasleak
motibatzeko eta gaian murgiltzeko erabil daiteke.

Ulermena:
5, 6 eta 8. ariketak taldeka egin daitezke; gero, lan
saio bat erabili bateratze lana egiteko. 7. ariketa
(berotegi bat eraikitzea) egiteko saio oso bat
behar da, materialak prest, eta ariketa nola egin,
argi edukiz gero betiere. 9. ariketarako saio oso bat
behar da; ordura arte landutakoaren sintesia egiteko
balioko digu ariketa horrek. 10 eta 12. ariketak
norberak etxean egiteko ariketak izan daitezke. 11.
ariketa egiteko saio bat behar da; gaia sakontzeko,
daudekeen zalantzak argitzeko, eta norberak etxean
egindako ariketen ondorioei buruzko bateratza lana
egiteko balio diezaguke.

Arazoaz jabetzea:
13, 14, 16 eta 18. ariketak egiteko hiru saio behar
dira. 19. ariketa oso garrantzitsua da, eta bi saio
erabili beharko dira gutxienez. 15 eta 17. ariketak
aukerakoak dira.

Parte hartzea:
20, 21, 23 eta 24. ariketak egiteko hiru saio behar
dira. 25. ariketa gaiari buruzko sintesia da, eta
ebaluazioa egiteko ariketetako bat izan daiteke.
22. ariketa aukerakoa da; garai egokian egitea
gomendatzen da.

Ebaluazioa:
Ebaluazioa egiteko saio bat behar da gutxienez.
Liburua idaztea erabakitzen bada (25. ariketa), hiru
saio beharko dira.

 TENPORALIZAZIOA

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

B E R O T E G I E F E K T U A

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

Erantzun hurrengo galdera hauei:

1. Aireak, atmosfera edo eguratsa eratzen duen gas nahasturak, osagai hauek ditu: karbono dioxidoa, oxigenoa,
nitrogenoa, ur lurrina, lore hautsa edo polena, hautsa eta abar.

A. Osagai horietako bakoitzak eguratseko bolumen osoaren ehuneko zenbat (%) hartzen du? Osagai
horietatik zein dira ugarienak?

B. Osagai horietatik zein da animalientzat inportanteena? Eta landareentzat?

2. Eguratsaren kutsadura eta berotegi efektua zer diren ikasi behar dugula eta, zein dira zure ustez gai horiek
aztertu beharrean gaudela esateko dauden hiru arrazoi nagusiak?

A. Kutsadurak eta berotegi efektuak gaixotasunak sortzen dituzte gizakiongan, haurrengan eta zaharrengan

batez ere.
B. Paisajea hondatzen dute.
C. Naturaren oreka hausten dute.
D. Kutsaturik gertatu dena lehengoratzea oso garestia da.
E. Lurralde industrializatuen bizi kalitatea beheratzen da.
F. Gai horiez hitz egitea modan dago Europan.
G. Ingurugiro hezkuntza Derrigorrezko Bigarren Hezkuntzan lantzen den ikasgaietako bat.
H. Gai horiek aztertzeak arazo larri baten aurrean gaudela jabetzeko eta arazo horri konponbidea bilatzeko

balio du.
I. Kutsadurak eta gaixotasunak sortzen dituzte landareetan eta animalietan.
J. Gai horiek aztertzeak gure ohiko jokabideetatik zeintzuk aldatu behar ditugun jakiteko balio du.
K. Kutsadura dela eta Lurraren klima erabat aldatzeko arrisku handia dago.

3. Gaur egun, telebistan eta egunkarietan askotan aipatzen den gaia da eguratsaren kutsadura. Zure ustez, zertan
datza eguratsaren kutsadura? Zein dira eguratsaren kutsaduraren eragileak? Zer ondorio ditu kutsadurak?.

Hartu zure herriko (hiriko, eskualdeko…) mapa bat. Seinalatu marka batez bertako kutsadura guneak, eta
zehaztu kutsadura maila: handia (H), txikia (T), erdikoa (E).

4. Aukera ezazu erantzun zuzena:

 A. Eguratsaren kutsadura(k)...

a. gero eta handiagoa da.
b. kalte egiten dio pertsonen osasunari.
c. klimaren aldaketa eragin dezake.
d. karbono dioxidoak (CO2) sortua da gehienbat.
e. Aurreko erantzun guztiak dira zuzenak.

 ABIA GAITEZEN!

1.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K66 C E I D A

B. Tximinietako kea garbitzeko…

a. kortxozko estalkia jarri behar da tximinietan.
b. kea eta gasa iragazkitik igaroarazi behar dira.
c. ura eta xaboia erabili behar dira.
d. ez da ezer egin behar. Haizeak berehala garbitzen du.
e. ez dago zer eginik.

C. Hiri batean, eguratsaren kutsadura gutxitzeko…

a. automobil kopurua gutxitu behar da.
b. etxe guztietan gradu bat beheratu behar da berogailuaren tenperatura.
c. garraio publikoaren alde egin behar da.
d. automobil elektrikoak erabili behar dira.
e. hemen esandako gauza guzti horiek egin behar dira.

D. Kutsaturik dagoen airea gris kolorekoa izaten da. Zergatik?

a. Errekin fosilak erretzean sortzen den keagatik.
b. Energia nuklearrarengatik.
c. Kontrolik gabeko zabortegiengatik.
d. Ekaitza dagoenean agertzen diren hodeiengatik.
e. Tabako beltzari darion keagatik.

5. Marraztu berotegi bat. Zertarako dago berotegia estaltzen duen plastiko edo kristal hori? Ba al dakizu zer den
berotegi efektua, entzutez bederen? Ba al du zerikusirik baratzetako berotegiekin?

 ABIA GAITEZEN!

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 67C E I D A

B E R O T E G I E F E K T U A

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

6. Grafikoari buruzko azalpena egin:

7. Eman dezagun ke horia ateratzen dela fabrika bateko tximiniatik?:

 a. Zer esango luke ke hori ikustean enpresaren jabeak?

 b. Zer esango luke Osasun Zentro batek?

 c. Eta talde ekologista batek?

 d. Fabrikako langile batek?

 e.- Eta zuk, zer deritzozu zuk?

8. Eguratsaren kutsadura galarazteko bost proposamen egin. Zer egin beharko genuke berotegi efektuaren
arazoari konponbidea emateko?

 ABIA GAITEZEN!

CO2
gehikuntza
eguratsean

Urtea

(%) proiekzioa

estabilizazioa

CO2 maila eguratsean 1.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K68 C E I D A

Zure ahaideren bateko diskoen artean izango da agian Víctor Manuelen “Todos tenemos un precio” izeneko
LP-aren ale bat. Disko horretako abestiak irakurtzen badituzu ohartuko zara badela abesti berezi bat, Madrilgo
hiriak 2.000 urtean kaletik semearekin paseeran dabilen aita bati eskainia. “Érase una vez el año 2000” izeneko
abestia da.

Entzun ezazu abestia arretaz. Jendea latorrizko eta plexiglasezko arropez jantzita dabilela eta musua gasaren
aurkako mozorroz estalita dutela dio; hiriko azken zuhaitzak eta usoak kristalezko kutxatan gorde dituzte, eta
zoologikoan gizateriko azken filosofoak eta poetak daude erakusgai … Abestia etorkizun hurbilaz ari da, egoera
aldatzen ez bada laster helduko den garai batez.

Entzun ondoren, hitz egin abestiak dioenaz zure ikaskideekin.

 XXI. MENDEAREN ATARIAN

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 69C E I D A

B E R O T E G I E F E K T U A

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

Galdera honi erantzun ahal izateko, irakurri ondoko albistea, eta erantzun galdera hauei:

a. Zer dokumentazio erabili da albistea idazteko?
b. Zer datuk adierazten dute klima alda daitekeela?
c. Zer gerta daiteke klima aldatzen bada?
d. Zein dira klimaren aldaketa eragin dezaketen kausak?

 KLIMA ALDATZEN ARI OTE?

 OSTIRALA
 1996-ko
MARTXOAK
 15

Klima aldaketan giza jarduerak duen eragina nabarmendu du aditu batzorde batek

Euskaldunon Egunkaritik hartua

Lurraren tenperatura etengabe ari da igotzen.
Itsasoaren mailak gora segitzen du, eta 2100
urterako 50 zentimetroko igoera izan daiteke.
Iazkoa sekulan izan den urterik beroena izan zen
eta, orain arte tokian tokiko ondorioak izan badira
ere, aurki planeta osoan nozituko da klimaren
aldaketa. Hala ere, oraindik bada aldaketa hauetan
gizakiaren eskua ikusi nahi ez duenik. Ohartzerako
ordea, beranduegi izan daiteke.

OTSAILAZ geroztik klimaren
aldaketei buruzko eztabaida mahai
gainean dugu berriro. Askori
harrigarria gerta dakiokeen arren,
oraindik klima-aldaketaren gibelean
gizakiaren eskua ote dagoen
eztabaidatzen ari dira adituak.
Azken urteotako fenomenoen
jatorria zehatz-mehatz argitzerik ez
dagoenez, era askotako arrazoiak
eman izan dira. Klima-aldaketaren
kausa astronomian edo geologian
dago eta betidanik gertatu izan
dira gizakion eraginik gabe ere.
Esate baterako, azken bi milioi
urteotan hainbat glaziazio gertatu
da eta azkena duela hamar mila
urte inguru amaitu zen. Orduan
Aralarren, Aizkorrin edota Anboton
glaziarrak zeuden eta urte osoan
zehar elurrak goiko tontorrean
urtu gabe irauten zuen. Berezko
fluktuazio horiek betidanik gertatu
izan dira, baina azken urteotako
fenomenoek jatorri desberdina
dutela esan daiteke, faktore berriek
aparteko eragina izan dutelako; hala
nola, giza populazioaren hazkundea
eta teknologia berrien agerpena.
Gizakiok gero eta gehiago isurtzen
dugu ingurunera eta ondorioz, oreka
naturala hautsi egin da. Atmosferak
edota ozeanoek liseritu eta zurgatu
egiten zituzten poluitzaileak,
berezko ahalmen garbitzailea zela
medio. Gaur egun ordea, ezinezkoa
da, ahalmen horren mugak gainditu
egin ditugulako.

Mugak gainditzen • Apiril
aldean ezagutzera emango
da Nazio Batuen erakundeko
gobernu-arteko batzordeak
landu duen txostena. Panos
berri-agentziak zabaldu ditu
bertan jasotzen diren datuetako
batzuk, nagusiki garapen-bidean
dauden herrialdeei dagozkienak.
Txostenari gainbegiratu bat
emanez, segituan atzeman
daiteke aurrekoekin desberdina
dela. Izan ere, azken urteotako
gertaeren atzean gizakiaren
eskua nabarmen ikus daitekeela
dio eta lehen aldia da era
horretan baieztapen biribila
ematera ausartzen direna.

Batzordeak erabili dituen
datuek gainditu egiten dituzte
orain arteko hipotesiak. Esate
baterako, iazkoa orain arteko
urterik beroena izan zela dio
txostenak eta zenbait lekutan,
Indiako Rajastan eskualdean
esate baterako, 50 gradu
zentigraduko tenperatura
pairatu zuten. Nolanahi ere,
iazkoa ez da salbuespen hutsa
izan. Lurrean inoiz izan diren
lau urterik beroenak 90eko
hamarkadan gertatu dira, eta
nazioarteko batzordearen
iritziz, datu horrek joera
kezkagarriaren nondik norakoak
adierazten ditu. Lurraren
gainazala etengabe berotu da
azken urteotan, eta egoera

berria duela hamar mila urte
gertaturiko klima aldaketaren
parekoa izan daitekeela uste
dute adituek. Orduan gainazalaren
zatirik handiena estaltzen zuen
izotza urtzen hasi zen, eta egun
Antartidako izotz plataforma
ozeanikoa urtzen eta zatikatzen
hasiak dira; iaz Arabako probintizia
bezain handia den iceberga askatu
egin zen.

Datorrena datorrela? • Horren
guztiaren ondorioak zeintzuk
izango diren aurrez esaterik ez
dago, ebidentzia gehiagoren zain
egoterik ez dagoen bezala. Klima
benetan aldatzen ari ote den
edota berezko fluktuazioak diren
jakiteko itxaroteko eskatzen
dutenen jarrerari eraso gogorra
egin dio nazioarteko batzordeak.
Izan ere, denak konbentzituta
egon gaitezkeenarako beranduegi
izan litekeela aipatu izan da behin
baino gehiagotan. Azken hogei
urteotan airearen tenperatura
0,7 gradu zentigradu igo eta
itsasoaren tenperatura ere
zertxobait epeldu da. Panos berri-
agentziak zabaldu dituen datuen
arabera, 2100. urterako itsasoaren
maila 50 zentimetro inguru igoko

da zenbait lekutan. Jakina da
bestalde, aurrikuspen horiek
ez direla erabat fidagarriak,
baina aditu guztiek nolabaiteko
igoera gertatuko dela onartu
dute. Itsasoak aurrera egingo du
beraz, gaur gaurkoz jango duen
kosta-zatiak zenbateko hedadura
izango duen ez badakigu ere.

Adituen batzordeak landu duen
txostenean bestalde, gizakiak
erangidako aldaketa horiek giza
populazioan izango dituzten
ondorioak ere aztertzen dira.
Orain arte tokian tokiko
agerpena izan duten zenbait
gaixotasunen hedapenari
dagokionez, giza populazioaren %
60 malakiak kutsatzeko arriskuan
egongo dela ohartarazi dute.
Horrez gain, desertifikazioaren
azkartzeak eta populazioaren
migrazio-mugimenduak klimaren
aldaketa areagotzea ekarriko
dute mende berriaren hasieratik.
Horri itsasoaren maila igo egingo
dela gehitzen badiogu, tokian
tokiko aldaketek eragin globala
izango dutela ondorioztatu
beharko dugu.

3.
 A

 R
 I

K
E

T
A

SUKARRAK JOTA

Pili Kaltzada / Elhuyar-Zetiaz

B E R O T E G I E F E K T U 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 K70 C E I D A

Gai hau umore tanta batez ere azter daiteke. Arretaz ikusi txistea, eta jarri azpititulu bat. Gero, zure ikaskideekin
batera, txiste erakusketa antolatu.

Erakusketa hori ikusi eta gero, zer izenburu jarriko zenioke unitate didaktiko honetan landu behar dugun gaiari,
hau da, berotegi efektuari? Orain, zure ikaskideei azaldu zergatik hautatu duzun izenburu hori.

 UMORE TANTA BATEZ ASKOZ HOBE

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 71C E I D A

B E R O T E G I E F E K T U A

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

Kutsaduraz eta berotegi efektuaz hitz egiten hasi aurretik, sakonago aztertu behar dugu eguratsa (edo
atmosfera). Jakingo duzunez, Lurra inguratzen duen airezko geruza da eguratsa.

1. Irakurri ondoko testua: Lurra, «tipula» urdin hori. Ondoren, idatz ezazu eguratsa osatzen duten geruzen
izena eguratsa irudikatzen duen eskeman.

2. Sektorekako diagrama batean eguratsaren osagaiak adierazi behar dituzu, eta osagai horietako bakoitzak
eguratseko bolumen osoaren ehuneko zenbat hartzen duen zehaztu.

LURRA, «TIPULA» URDIN HORI

Eguratsa Lurra inguratzen duen gasezko geruza da. 2.000 kilometro inguru lodi da geruza hori, eta tenperatura
gorabeheren arabera, lau geruza bereizten dira bertan. Behetik gora, honela dute izena geruzok: troposfera,
estratosfera, mesosfera eta termosfera edo ionosfera.

Behereneko geruza edo troposfera Lurraren azaletik estratosferaren behe mugarainoko geruza da, eta 12 bat
kilometro lodi da (tropikoetan 16-18 kilometro lodi). Geruza horretan tenperaturak behera egiten du graduz
gradu geruzan 100 metro igo ahala. Lurrazalaren mailan geruzaren batez-besteko tenperatura 15 °C izaten da,
eta geruzaren goialdean, berriz, -56 °C. Tenperatura beheratze hori dela eta, geruzako aire masak etengabe
nahasten dira, eta meteorologiaren aldetik, gora-behera handiak izaten dira. Horrek guztiak baldintzatzen du
Lurraren klima.

Troposferaren gaineko hurrengo geruzari, eguratsaren 12-50 kilometro bitartean dagoenari, estrafosfera deritzo.
Troposferan ez bezala, zenbat eta gorago orduan eta handiagoa da tenperatura estratosferan: -2 °C geruzaren
goiko mugan. Hori dela eta, troposferaren goranzko aire masak (dentsoagoak) ez dira aire beroarekin nahasten.
Estratosferan, beraz, higidura horizontala da nagusi, eta horregatik agertzen dira geruza horretako aire masak
estratutan banatuta. Estratosferan, 15-50 kilometro bitartean, ozono geruza dago, «ozonosfera» alegia, ozono
gasa duena. Ozonoa guztiz kaltegarria da izaki bizidunentzat, baina, aitzitik, bera da Eguzkiaren izpi ultramoreak
xurgatzeko gai den bakarra. Hala, bada, geruza hori ezinbesteko babesa da Lurrean bizitza izan dadin.

Maila bat gorago mesosfera dago, 50-85 kilometro bitartean. Geruza horretan tenpertaturak behera egiten du
berriro: -2 °C-tik -90 °C-ra. Hala ere, geruza horretako gasak oso dentsitate txikikoak izanik, gas masak ez dira
ia mugitzen.

Goreneko geruza, lurrazaletik 85-500 kilometro bitartean dagoena, termosfera da. Aditu batzuek diotenez
gorago ere heltzen da geruza hori, 2.000 kilometrora. Eguzkitik hurbilen dagoen eguratseko geruza da, eta, beraz,
Eguzkiaren irraden eraginpean dago. Hala, zenbat eta gorago orduan eta handiagoa da tenperatura termosferan:
500 °C, 200 kilometrora, eta 1.000 °C, 700-800 kilometro bitartean.

Eguratsa gasez eta ur lurrinez osatuta dago. Eguratsaren osakeran, baina, desberdintasunak daude geruza batetik
bestera. Badakizu Lurrak zatikiak, molekulak eta atomoak erakartzen dituela; ba, grabitate indar hori dela eta,
gas masarik handiena eguratsaren beheko geruzetan pilatzen da. Izan ere, eguratsaren masa osoaren %99a
lurrazaletik 30 kilometro bitartean baita, hau da, troposferan eta estrafosferaren beheko aldean.

 TIPULA BATEK BAINO AZAL EDO GERUZA GEHIAGO

5.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K72 C E I D A

Troposferaren beheko eta erdiko aldearen osakera da guri gehien interesatzen zaiguna, hori arnasten baitute izaki
bizidun gehienek, gizakiok barne. Eguratsaren alde horretako osagaiak bi taldetan bana daitezke: batetik, osagai
konstanteak, hau da, toki guztietan neurri bertsuan agertzen direnak, eta bestetik, tokian tokiko ezaugarrien eta
eguraldiaren arabera gehiago edo gutxiago agertzen direnak. Lehenengo taldekoak dira nitrogenoa, oxigenoa eta
gas nobleak (argoia, neoia, helioa…). Bigarren taldean era askotako osagaiak aurki daitezke, baina oso kopuru
txikitan betiere: karbono dioxidoa (CO2), karbono monoxidoa (CO), hidrogenoa (H2), metanoa (CH4), ozonoa
(O3)…

AIRE LEHORRAREN GUTXI GORA-BEHERAKO OSAERA

Airearen beste osagaietako bat hezetasuna da. Airearen hezetasun maila etengabe aldatzen da: itsasoko, aintzira,
ibai eta lurrazaleko uraren lurrintze prozesuengatik, landareen arnasketarengatik, euriengatik eta troposferako
aire masen higidurengatik. Hala, tropikoetan airearen %4a ur lurrina izan daitekeen bezala, basamortuan ia ez
dago ur lurrinik. Bestalde, zenbat eta gorago orduan eta txikiagoa da hezetasun maila eguratsean; estrafosferan,
adibidez, ia ez dago hezetasunik.

 TIPULA BATEK BAINO AZAL EDO GERUZA GEHIAGO

 OSAGAIAK PORTZENTAIAK

Nitrogenoa

Oxigenoa

CO2

Argoia

Beste gas geldo batzuk

Hidrogenoa

bolumen osoaren %

78,03

20,99

0,035

0,94

0,0024

0,00005

pisu osoaren %

75,58

23,08

0,053

1,28

0,0017

0,000004

Eguratsa

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 73C E I D A

B E R O T E G I E F E K T U A

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

Gaiak azalez ez baina sakonez aztertzeko ahalik eta informaziorik gehiena bildu behar da. Horixe da hain zuzen
ere orain zuk egin behar duzuna:

Irakurri honekin batera doakizun informazioa; egin ezazu gero horren laburpena, eta, bukatzeko, azal ezazu
hormirudi batean bildu duzun informazioaren funtsa. Kartulina batean idatzi eta marraztu baino lehen, egizu
aurre diseinu bat, eta erakutsiozu irakasleari.

EGURATSAREN KUTSATZAILE NAGUSIAK

Gizakiaren jarduerak sortuta eguratsean izaten diren gaiak edo energi mailak (zarata, beroa…) dira kutsatzaileak.
Eguratsean kopuru jakin bat gainditzean, edota denbora luzez irautean, kutsatzaileek kalte edo traba egiten
diete bai pertsonei, bai gainerako izaki bizidunei eta baita bestelako ondasunei ere; are gehiago, kliman ere
aldaketak eragin ditzakete. Kutsatzaileak –gaur egun ehunka eta are milaka ere ezagutzen dira– eguratsaren
osagai guztietatik zati txikiena dira. Hala ere, eguratsaren beheko geruzan aire masak batetik bestera mugitzen
direnez, erraz nahasten eta hedatzen dira, eta planetako toki askotara zabaltzen dira.

Kutsatzaileak bi motatakoak izan daitezke: aerosolak eta gasak.

Airean esekita edo dilindan diren zatiki gotor edo isurkariak dira aerosolak. Zatikiari, mikra (0,0001 cm) baino
handiagoa denean, hauts esaten zaio, eta mikra baino txikiagoa denean, berriz, ke. Tximinietako eta automobilen
ihes tutuetako kea, baina, gas mota desberdineko eta era eta tamaina desberdin askotako zatikien nahastura
(suspentsioa) da. Ikatza edo egurra erretzetik (errekuntza) sortzen diren zatiki handiek, errautsak barne, halako
kolore grisaska ematen diote aireari.

Makrozatiki isurkarien (100 mikra artekoak) suspentsioari lanbro deritzo. Zatiki horiek jatorri desberdina
dute: industri kutsadura, eguratseko ur lurrinaren kondentsazioa, eguzki izpien ekintza automobilen ihes tutuek
zabaltzen duten kean.

 LAGUNDU, LAGUNDU!… ITOTZEN ARI NAIZ!

6.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K74 C E I D A

Hauek dira eguratsa kutsatzen duten gas nagusiaks:

- sufre dioxidoa (SO2)
- nitrogeno oxidoak (NO2, NO, N2O),
- karbono dioxidoa ((CO2)
- karbono monoxidoa (CO)

Lehengo biak dira euri azidoaren eragile nagusiak. Euri azido horrek kalte handiak egiten ditu basoetan, lur
sailetan eta eraikuntzetan; gizakiaren osasunarentzat ere oso kaltegarria da. Nitrogeno oxidoak industri hirietan
sortzen dira gehienbat; nitrogeno oxidoek eguzkiaren argiarekin erreakzioa egin eta laino fotokimikoa («smog»)
sortzen dute, halako laino marroixka edo horixka moduko bat. Karbono dioxidoa, berriz, berotegi efektuaren
eragile nagusia da, hau da, Lurra azkeneko urte hauetan berotu izanaren erantzule nagusia.

Gai horietako gehienak zenbait errekinen (ikatza, petrolioa, gasolina, fuel olioa, gasa, egurra) erreketatik sortzen
dira. Horregatik, eguratsaren kutsatzaile nagusiak industriak, energia sortzeko zentralak, trafikoa, garraioa, eta
etxeetako berogailuak dira.

Eguratsera zabaltzen diren gaien artean, badira beste batzuk kopuru txikia osatu arren oso kaltegarriak direnak
osasunarentzat eta ingurugiroarentzat: batetik, hidrokarburoak (karbonoa eta hidrogenoa soilik dituzten gai
kimikoak: metanoa, propanoa…), eta, bestetik, aditzera izango dituzun klorofluorokarbonoak (CFC), alegia,
klorotik eratorritako gai elkartuetako batzuk. Gai kutsatzaile horiek gehienek industri prozesuetan eta etxeko
zenbait tresnatan (spray-ak, hozkailuak) dute jatorria.

Gai kutsatzaile nagusien zerrenda hau bukatzeko, aipa ditzagun, azkenik, metalezko osagaiak dituzten industri
hondakinak, zatiki gotor gisa airean esekita agertzen direnak.

 LAGUNDU, LAGUNDU!… ITOTZEN ARI NAIZ!

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 75C E I D A

B E R O T E G I E F E K T U A

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

Gai honen hasieran, egunkari artikulu batean agertzen zenez, gas jakin batzuek eguratsean sortzen duten
berotegi efektua izan daiteke klima aldaketaren eragileetako bat. Baina, zer da berotegi bat? Zertan datza?

1. Orain, taldeka, berotegi txiki bat egin behar duzue. Gauza hauek eskuratu behar dituzue horretarako:
alkandorak gordetzeko kutxa bat, burdin haria edo alanbrea, plastiko zeharrargia (hiru lodiera desberdineko
plastiko bana), cello papera, ordularia eta bi termometro.

Burdin hariz lau uztai egin, eta kutxan ezarri, celloz itsatsita (ikus eskema). Gero, hartu plastiko finena,
eta estali «berotegia», erabat. Albo batean, plastikoari buruz paralelo, termometroa jarri, tenperatura
kanpotik irakurtzeko moduan; beste termometroa kanpoko tenperatura neurtzeko erabiliko dugu.

Ba al da gora-beherarik berotegiaren barneko tenperaturan denbora igaro ahala?

2. Berotegia egin ondoren, egin ezazu ikerketa hau:

Jarri berotegia eguzkitan, eta 10 minutuz behin, neurtu tenperatura, bai barrukoa bai kanpokoa. Sei neurketa
egin ondoren, adieraz ezazu tenperaturaren bilakaera grafika batean: ardatz horizontalean denbora
adierazi (10 minutuz behingo tarteak), eta bertikalean, berriz, berotegiaren barruko tenperatura.

 EKIN LANARI!

DENBORA (minutuak)

T
EN

PE
RA

T
U

RA
 (º

C
)

7.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K76 C E I D A

b. Jarri orain tarteko lodiera duen plastikoa, eta neurtu berriz tenperatura.

c. Gauza bera egin plastiko lodiena jarrita. Orain osa ezazu koadro hau, eta ondorioak atera. Gero,
bateratze lana egin, eta eztabaidatu ateratako ondorioak.

 EKIN LANARI!

PLASTIKO

FINENAREKIN
TARTEKO

PLASTIKOAREKIN
PLASTIKO

LODIENAREKIN

T E N P E R A T U R A
B E R O T E G I T I K
KANPORA

T E N P E R A T U R A
B E R O T E G I A R E N
BARRUAN

ONDORIOAK

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 77C E I D A

B E R O T E G I E F E K T U A

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

1. Orain astiro eta sakon aztertu behar ditugu Lurrari hainbeste kalte egiten ari zaizkion gas horiek,
alegia, berotegi gasak. Arretaz irakurri, beraz, irakurgaia, azpimarra itzazu ideia nagusiak, eta osa
ezazu ondoko koadroa: gas nagusien izena, formula kimikoa, bakoitzak ehuneko zenbatean (%)
eragiten duen berotegi efektua, eta bakoitzaren ezaugarri nagusiak.

2. Irakurri ondoko testu hau, eta horren laburpena egin eskema baten bidez.

ERRUDUNAK ALA ERRUGABEAK

Eguratsera zabaltzen den gai kutsatzaile nagusietako bat karbono dioxidoa (CO2) da. Gaur egun munduan
24.000 milioi tona karbono dioxido botatzen dela kalkulatzen da. Baina non sortzen da gas guzti hori?:

- Gas kopuru osoaren bost partetik lauk errekinen kontsumoan du jatorria, errekin fosilen (ikatza,
petrolioa eta gasa) kontsumoan gehienbat.

- Gas kopuru osoaren bost partetik bat, berriz, oihanak eta basoak, baso tropikalak batez ere, botatzean
edo soiltzean sortzen da. Basoak soiltzean zergatik handitzen den karbono dioxidoaren kopurua?
Zuhaitzak moztu ondoren erre egiten delako biomasa, eta gainera, fotosintesia galarazten delako, hau
da, zuhaitzek CO2 bereganatzea galarazten delako.

Eguratsean 1,5 pmb (parte milioi bakoitzeko) handitzen ari da urtero karbono dioxidoaren kopurua.
Troposferak 315 pmb zituen 1959. urtean eta 355 pmb, berriz, 1990ean.

Karbono dioxidoa, baina, ezinbestekoa da izaki bizidunak –gaur egun ezagutzen ditugunak bezalakoak
behintzat– garatzeko eta lurrazaleko tenperatura erregulatzeko.

Orain azalduko dugu zergatik den horren garrantzitsua karbono dioxidoa:

Eguratsa zeharkatu ondoren lurrazalera iristen diren eguzki izpietako batzuk atzera igortzen dira berrio, eta
beste batzuk, berriz, xurgatzen. Lurra berotu egiten da, eta energia igortzen du eguratsera, uhin luzera handiko
irrada gisa (beroa ematen duten irrada infragorriak).

 GASAK EPAITZEN

GASAREN IZENA

FORMULA KIMIKOA

BEROTEGI EFEKTUAN
ZENBATEKO (%) ERAGINA

JAULKIPENAREN
JATORRIA

8.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K78 C E I D A

Karbono dioxidoak –nahiz eta kopuru txikia osatzen duen, eguratsaren bolumen osoaren %0,0035 baino ez–
uhin luzera handiko energia xurgatzen eta norabide guztietara barreiatzen du gero. Horri esker Lurrazaleko
beroak ez du eguratsaren goiko geruzetara ihes egiten; Lurraren tenperatura erregulatzea lorzen da horrela.
Berotegi batean gertatzen denaren antzeko fenomenoa da hori, eta horrexegatik esaten zaio «berotegi
efektua». Berotegi efektua, beraz, gertaera natural bat da.

Karbono dioxidoa ez da ordea berotegi efektuaren eragile bakarra, baina bai nagusia. Egin izan diren kalkuluen
arabera, efektu horretan parte hartzen duten gaien %55 karbono dioxidoa da. Hauek dira berotegi efektuan
parte hartzen duten beste gas kutsatzaile batzuk: klorofluorokarbonoak (CFC, %24), metanoa (CH4, %15)
eta oxido nitrosoa (N2O, %6). Klorofluorokarbonoak gauza askotarako erabiltzen dira, bai industrian, bai
ibilgailuetan, bai etxeko tresnetan (hozkailuak, material bakartzaileak, koipe desegileak, spray-ak, pestizidak, eta
abar).

Oxido nitrosoa erruz aurkitzen da ongarrietan; errekin fosilen errekuntzan eta plastikoa eta nylona egiteko
prozesuetan ere kopuru handitan askatzen da. Metanoa, berriz, errekin fosilen errekuntzan askatzen da; arroza
egiten den lur sailetan eta animalia hausnarkarien gorotzetan ere erruz aurkitzen da.

Beraz, berotegi efektuan parte hartzen duten gasen kopurua handitzen ari denez, eta gas horiek irrada
infragorrien beroa xurgatzeko ahalmena dutenez, Lurra gehiegi berotzeko arriskua dagoela uste da. Azkeneko
hamarraldietan ikusi ahal izan denez, gizakiaren jarduna dela-eta berotegi efektua sortzen duten gai horien
kopurua handitzen joan da etengabe, eta Lurraren batez-besteko tenperatura ere berdin (ikus grafikoa).

 GASAK EPAITZEN

K
O

P
U

R
U

A

DENBORA

TENP.

8.
 A

 R
 I

K
E

T
A

CO2

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

B E R O T E G I E F E K T U A

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

Orain dela gutxi arte zientzilariak ez ziren ados jartzen berotegi gas horien gehikuntzaren eta Lurraren
berotzearen artean loturarik ote zegoen esatean. Gaur egun bai; gehienek onartzen dute zibilizazioaren
historian inoiz izan den klima aldaketarik bizkorrena eta latzena eragiten ari garela, eta aldaketa horrek sekulako
ondorioak izango dituela izaki bizidunentzat.

Gauden mende honetan zehar Lurra 0,3 eta 0,6 °C artean berotu da. Zientzilariek iragarri dutenez, egoera
aldatzen ez bada, eta gai kutsatzaileen kopurua murrizten, Lurraren tenperatura 1,3 °C-tan handituko omen da
2020. urterako, eta beste 3 °C gradu gehiagotan 2070. urterako. Hori horrela gertatzen bada, aldaketa «txiki»
horiek sekulako eragina izango dute mundu osoan: Lurra gero eta beroago bihurtuko da, Iparburuko eta
Hegoburuko izotzak urtuko dira, eta itsas mailak gora egingo du. Horrenbestez, Lurraren eskualde jendetsuenak
urpean geldituko dira, eta jendea bizilekuz aldatzera behartuta egongo da nazioarteko mugez jositako mundu
batean. Euriaren banaketa ere erabat aldatuko da, eskualde batzuei on eta beste batzuei berriz kalte eginez;
nolanahi ere, benetan zer gertatuko den jakitea zaila da oraindik. Animaliek eta landareek ere ondorio larriak
pairatuko dituzte, halako aldaketa azkar batek ez baitie izaki bizidunei egoera berrietara egokitzeko aukerarik
ematen. Horrek ekarriko duena zera da: animalia eta landare mota asko eta asko, eta ekosistema asko eta asko,
betiko desagertzea.

XX. mendean zehar egin diren gehiegikeriek eragin duten berotegi efektu kaltegarri hau dela eta, Lurra gehiago
berotuko da ezinbestean. Gizakia, Lurra berotzeak ekarriko dituen ondorio larri horiek jasan nahi ez baditu,
neurri zorrotzak hartu beharrean aurkitzen da: gai kutsatzaileen kopurua gutxitu, energia gutxiago kontsumitu,
energia godetzeko eta berriz erabiltzeko prozesuak hobetu, errekin fosilak baztertu eta bestelako energi
iturriak erabili (eguzkia, haizea eta ur lasterra), baso soilketa gutxitu eta Lurreko baso eremua handitu, eguratsa
kutsatzen duten ekoizpen prozesuak aldatu, eta abar.

Nazioarteko komunitatea, ikusirik arazoaren larria, karbono dioxido gutxiago sortzea helburu duten ekimenak
bultzatzen hasi da. Rio de Janeiroko 1992ko Gailurrean zera hitzartu zen, munduko herrialde aberatsak 1990ean
eguratsera zabaldu zutena baino gai kutsatzaile gutxiago zabaltzen saiatuko zirela 1990-2000 bitarteko epean.
Hitzarmena 2000. urtean berrikusi beharko da, eta kopurua are gehiago murriztu.

 GASAK EPAITZEN

8.
 A

 R
 I

K
E

T
A

B E R O T E G I E F E K T U 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 K80 C E I D A

Natur prozesu eta gertaera gehienak konplexuak dira berez; gertaera eta prozesu horien kausak eta ondorioak
halako sare bat eratuz lotzen dira elkarrekin. Eskema eta grafikoak gauza konplexuago baten adierazpen
sintetizatua dira.

1. Aztertu ezazu arretaz ondoko grafiko hau, eta ondorioak atera; saia zaitez esanahia aurkitzen, eta besteri
azaldu, idatziz, zer ikusten duzun. Zer gertatzen da berotegi efektuan? Zer elementuk hartzen du parte? Nola
lotzen dira elementu horiek elkarrekin?

2. Bateratze lana. Azal ezazu zure iritzia, kontuan hartuz betiere, arrazoiak emateaz gainera, besteen iritzien
aurrean begirunez eta aldi berean zorrotz jokatu behar duzula.

3. Orain arte ikasi duzun guztia baliatuta, bete itzatzu berotegi efektuari buruzko testu honetan dauden
hutsuneak:

Karbono dioxidoak eta eguratseko beste . batzuek betetzen duten funtzioa berotegi batean. .
. betetzen duenaren antzekoa da: eguzki izpiak uzten ditu, eta izpi horien beroa . .
. ; bestela, gas horien ezean, espaziora igorriko litzateke atzera bero hori. Karbono dioxidoa da, beraz,
ohiko kopurutan, planeta honetan ahalbideratzen duena: izan ere, karbono dioxidorik gabe planeta
honen batez-besteko tenperatura oraingoa baino 30 °C txikiagoa litzateke.

Berotegi efektua eragiten duten gaietatik hauek dira, hurrenez hurren, ugarienak: dioxidoa (%50
baino gehiago), klorofluorokarbonoak (%25), eta oxido nitrosoa.

1990eko maiatzan, Klimaren Aldaketarako Nazio Batuen Gobernuarteko Taldeari igorri zitzaion txosten batean,
munduko 300 adituk oharpen hau egin zuten: «gizakiak bere jardueran eguratsera botatzen dituen gasak direla
eta, eguratsean diren berotegi gasen kopurua izugarri ari da». Aditu horien arabera, Lurraren
batez-besteko tenperatura 1,3 °C-tan da 2020. urterako, eta beste 3 °C-tan 2070. urterako.

 dela eta, eguratsa gehiegi berotzeko arriskua dago: orain arte pilatu den kutsadurak
halabeharrez ekarriko du eguratsaren berotzea; ez dago hori eragozterik. Gauza bakarra egin dezakegu, gehienez
ere: kutsaduraren gehikuntza. saiatu, egunen batean kontrolatu ahal izango delako esperantzan.
Behar diren guzti guztiak hartu behar dira horretarako, eta lehenbailehen gainera, horretan atzeratzeak
ondorio larriak ekarriko bailituzke: berotegi efektua eta arazoa gizakiaren eskutik edo kontrolpetik
at geratzea.

(egokipena)
Geoffrey

Ingurugiroaren Atlasa
ADENA

 ZER DA BEROTEGI EFEKTUA?

EGUZKI ENERGIAREN

SARTZEA
LURRAZALERA
ISLATUTAKO ZATIA

LURRAZALERA
BERRIRRADATUA

EGURATSAK
ABSORBATUA

ESPAZIORA BERRIRRADATUA

LURRAZALERA
IRRADATUTAKO BEROA

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 81C E I D A

B E R O T E G I E F E K T U A

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

Berotegi efektuaren balizko ondorioen artean bada bat bereziki aipagarria: kliman, antza denez, izaten ari den
eragina. Azken aldi honetan askotan agertu izan dira komunikabideetan klimarekin zerikusia duten albisteak:
lehorteak, haizeteak, uholdeak, mendeko beroterik latzena, eta abar. Ba al dute oinarri zientifikorik albiste
horiek?

1. Hau egitea proposatzen dizugu: zoaz, eta galdetu 50 urtetik gorako pertsonei ea alderik sumatzen duten
beren garaiko eta oraingo klimaren artean. Galdetu, beraz, beren garaiko klimari buruzko ezaugarri nagusiez,
datu edo anekdota esanguratsuez, bizitako esperientziez eta abarrez.

Taldeka galderak egiten hasi aurretik, ondo zehaztu klimaren zer elementuri erreparatu behar diozuen
bereziki.

Bestalde, bilduko dituzuen datu horiek guztiak datu subjektiboak direnez, Meterologia Instituturen bateko
datu objektiboekin alderatzea komeniko litzateke.

2. Bi iturri horietako informazioa eskuratu ondoren, ondorioak atera, eta ikaskideei azaldu.

 ASPALDIKO OROITZAPENETAN MURGILDUZ

10
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K82 C E I D A

Lurraren historian zehar izan diren klima aldaketa nagusiek zer eragina izan dute planetan? Galdera horri
erantzun ahal izateko, ikus ezazu bideozinta hau. Arretaz ikusi, eta oharrak hartu. Gero, osa ezazu koadro hau:

Ondorioei dagokienez, klimak gizakiaren janzkeran, etxebizitzan, teknologian, ekonomian, eta abarretan izan
dituen ondorioetan erreparatu gehienbat.

 ZENBAT ALDIZ MARRANTATU DA GURE PLANETA HAU?

URTEA
KLIMAREN

EZAUGARRIAK
ONDORIOAK

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 83C E I D A

B E R O T E G I E F E K T U A

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

Kutsadura eta berotegi efektua gizateriarentzat hain arriskutsuak izanda, ba al dugu legerik eta hitzarmenik
prozesu hori geldiarazteko?

Irakur itzazu egunkari titulu hauek, eta erantzun galderei:

a. Zer dakizu gai horri buruz?

b. Aurreratzen ari ote gara, arazoaz jabetzeari eta hitzarmenei dagokienez?

c. Zer oztopo ditu nazioarteko hitzarmenak egiteak?

d. Zer egin behar dugu informazio gehiago lortzeko?

 BETETZEN OTE DIRA LEGEAK?

EL PAIS, igandea 1995eko abenduaren 17a

ONUk baiesten duenez giza
ekintzek eragina dute kliman

Ingurugiro Batzordeak planetaren geroari buruzko
txosten berria aurkeztu du Erroman
EL PAIS, osteguna, 1990eko uztailaren 12a

EKOLOGIA

Hozkailuen sektoreko espainiar enpresariak
klorofluorkarbonoak ordezkatzeko prest

EL PAIS, 1990eko urriaren 29a

Estatuen erantzukizun maila desberdinak nazioarteko adostasuna eragozten du

Klimari buruzko II. Konferentzian, 84 herrialde
eta“berotegi efektuak” sortutako

hondamendia aurrez aurre

12
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K84 C E I D A

Batzuetan, gizateriak dituen ekologi arazo handien aurrean (gosetea, desertizazioa, kutsadura, ur gabezia, eta
abar), besteei egozten diegu arazo larri horien erantzukizuna eta konponbidea bilatzeko ardura. Izan ere, «Zer
egin dezaket, ba, nik?»; «Lagundu zertarako, laguntza hori ez da Hirugarren Mundura iritsiko eta»; «Gobernuak
du errua»; «Multinazionalek nahiko balute…»; «Besteak arduratzen ez badira, alferrik ari gara gu hemen»;
«Herrialde aberatsek nahiko balute…». Aitzakia aitzakiaren gainean.

Argi dago bizi garen herrialde honetako biztanle bakoitza (ez ahaztu gu Lehen Munduan bizi garela) egurats
kutsaduraren erantzule dela neurriren batean. Izan ere, zuzenean edo zeharbidez, fabrikazio prozesuetan eta
kontsumo katearen kate maila guztietan parte hartzen baitu.

Jakinik karbono dioxidoa (CO2) eta klorofluorokarbonoak (CFC) direla berotegi efektuaren eragile
nagusiak, zera proposatzen dizugu: zuk eta zure familiak urtean zehar zenbat CO2 eta CFC ekoizten duzuen
kalkulatzea.

Gure herriko pertsona bakoitzak 7,4 tona karbono dioxido ematen dio «opari» berotegi efektuari urtero;
kopuru horren barruan, noski, industriak, garraioak eta merkataritzak ekoizten dutenetik pertsona bakoitzari
dagokion zati proportzionala ere sartu da. Baina arazo horri konponbidea emango badiogu, ez zaigu nahikoa
pertsona bakoitzaren batez-besteko ekoizpena jakitea; familia bakoitzak berak zenbat CO2 ekoizten duen
kalkula dezan da kontua.

NOLA KALKULATU FAMILIA BATEK ZENBAT CO2 EKOIZTEN DUEN URTEAN

Kalkulu hori lehenengo taulari dagokio, eta hiru fasetan egiten da:

1ª Berotegi gasen sorrean eragina duten errekinen eta bestelako produktuen kontsumoaren estimazioa egin
behar da lehenbizi. (Lehenengo zutabea bete).

2ª Gero, lehenengo zutabeko datu bakoitzaren eta bigarren laukian agertzen den balioaren arteko
biderkaketa egin behar da (balio hori, zientifikotasunez kalkulatuta, halako kontsumo jakin bati zenbat
CO2 dagokion adierazten duen faktorea da), eta emaitzak hirugarren zutabean idatzi.

3ª Azkenik, hirugarren zutabeko datu guztiak batuta, gutxi gora-behera zenbat CO2 ekoizten dugun jakingo
dugu.

Daturen bat erabat zuzena den ala ez zalantzan bazabiltza ere, hobe da balizko balio bat ezartzea, nahiz eta
erabat zuzena ez izan, daturik ez adieraztea baino.

 ZU ERE KUTSATZAILE?

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 85C E I D A

B E R O T E G I E F E K T U A

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

KALKULUAK NOLA EGIN

1. Etxe bateko energi kontsumoa: kontuan hartu behar dira argindarraren kontsumoaren ordainagiriak (urte
guztiko kW orduen batura), hiri gasarenak (urtean zehar gastatutako metro kubo guztien batura), eta
butanoarenak (ontzi bakoitzak: 12,5 kilo) edo propanoarenak (ontzi bakoitzak: 11 kilo).

Etxeak berogailu bat baldin badauka etxebizitza guztietarako, auzo guztien urteko kontsumoa etxeko
etxebizitza guztien artean zatitu beharko duzu.

2. Lekualdatzeak: automobilaren kontsumoa kalkulatzeko bigarren taulari erreparatu behar diozu, zuen
automobilaren kontsumo kopurura gehien hurbiltzen den kopurutik hasten den lerroari hain zuzen ere
–kontsumo espezifikoa adierazten du kopuru horrek, litro bakoitzeko zenbat kilometro–. Gero, bila ezazu
lehenengo lerro horizontalean zuen automobilak urtean egiten duen kilometro kopurura gehien hurbiltzen
dena. Kontsumoa adierazten den lerroa eta urtean egindako kilometro kopurua adierazten duen zutabea
elkar gurutzatzen diren lekuko kopuruak zuen automobilak urtean gutxi gora-behera zenbat karbono
dioxido ekoizten duen adierazten du. Eraman ezazu datu hori lehenengo taulara.

Beste ibilgailu batzuk erabiltzean sortzen duzuen CO2 kopurua ere kalkulatu behar duzu. Horretarako, zera
kalkulatu behar duzu lehenbizi: gutxi gora-behera zenbat kilometro egiten dituzun urtean zehar autobusez,
taxiz, trenez, metroz, hegazkinez eta abar.

Adibidez: pertsona batek lanera joateko lau kilometro egiten ditu autobusez. Lanaldi etena duenez, lau bidaia
egiten ditu egunero. Kontuan hartuz urteak 240 lanegun dituela: 4 kilometro x 4 bidaia egunero x 240 lanegun
= 3.840 kilometro egiten ditu autobusez urtean zehar.

3. Etxeko hondakinak: zabor poltsa batean bizpahiru kilo zabor sartzen dira. Astean zehar zenbat poltsa
betetzen dituzun kalkulatuz gero, eta urteak 52 aste dituela kontuan harturik, kalkula ezazu zenbat kilo
zabor ekoizten duzuen etxean urtean zehar.

Egunkari papera: aste batean zehar pilatutako egunkariek –igandeko gehigarria barne– (halako) pisua baldin
badute, urtearen buruan (hainbat kilo) paper botatzen dugu. Egin ezazu kalkulua.

4. Klorofluorokarbonoen ekoizpena: Etxeko CFCen sorburuak erraz bereiz daitezke. Automobila hozgirotzeko
urtean igortzen den CFC kopuruak 1.150 kilo karbono dioxidok adina kutsatzen du. Hozkailuek eta
izozkailuek, aldiz, 250 kilo adina urtean.

 ZU ERE KUTSATZAILE?

13
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K86 C E I D A

JARDUERA ERRETZAILEA

ARGINDARRA

FUEL EDO GASOLIOA

GAS NATURALA

GLP (PROPANOA,
BUTANOA)

AUTOMOBILA

GLP-Z DABILEN AUTOA

BIDAIA HEGAZKINEAN

HIRIKO AUTOBUSA

HIRI ARTEKO AUTOBUSA

TRENA EDO METROA

TAXIA

ZABORRA

HOZKAILUA

IZOZKAILUA

AIRE GIROTUA

IBILGAILUKO AIRE GIROTUA

BESTE BATZUK

 BANAKOA

kWh
Litro
m3
kg

litro
litro
km
km
km
km
km

KG

Zkia

Zkia
Zkia

1. zutabea
ERABILITAKO

BANAKOAK URTEAN

2. zutabea
CO2 FAKTOREA

0,41 kg/kWh
2,6 kg/litro
1,7 kg/m3
2,7 kg/kg

2,6 kg/litro
1,5 kg/litro
0,25 kg/km
0,06 kg/km
0,05 kg/km
0,03 kg/km
0,4 kg//km

3 kg/kg

250 kg/unitate

1.250 kg/unitate
1.250 kg/unitate

3. zutabea
JAULKIPENAK URTEAN

 ZU ERE KUTSATZAILE?

C O 2 J A U L K I P E N E N K A L K U L U R A KO E S K E M A

E T X E K O E R A B I L E R A K

G A R R A I O A

E T X E K O Z A B O R R A

P R O D U K T U K L O R O F L U O R K A R B O N A T O D U N A K

JAULKIPENAK GUZTIRA

Ur berogailu elektrikoaren gutxi gora-beherako kontsumoa honela kalkulatzen da: egunean 120 litro ur giro-tenperatura
baino 20 ºC gehiago berotzeko behar den energia. Arropa garbigailuak 2,7 kWh kontsumitzen du garbialdi bakoitzak, eta
hilabetan 8 garbialdi egiten dira batez-beste. Hozkailua etengabe erabiltzen dela onartzen da. Telebista, berriz, 3 orduz
erabiltzen da egunean. Datu horiek lan hauetatik hartuak dira: “Guía de la Energía” (IDAE, 1993) eta “Energy efficient
domestic appliances - analyses and field tests” (J.S. Norgard y A. Gydeses).

1 . T A U L A

2 . T A U L A

KONTSUMO
ESPEZIFIKOA
KM/LITROTAN

4
6
8
10
12
14
13
18
20
22

5.000

3.250
2.170
1.620
1.300
1.080
926
810
722
650
590

10.000

6.500
4.340
3.250
2.600
2.170
1.850
1.620
1.450
1.300
1.180

15.000

9.740
6.500
4.900
3.900
3.250
2.780
2.440
2.160
1.950
1.770

20.000

13.000
8.690
6.500
5.200
4.340
3.720
3.250
2.890
2.600
2.360

25.000

16.250
11.050
8.140
6.500
5.520
4.620
4.060
3.620
3.250
2.910

30.000

19.500
13.000
9.750
7.800
6.500
5.560
4.860
4.340
3.900
3.560

35.000

22.750
15.200
11.400
9.100
7.600
6.500
5.690
4.990
4.550
4.130

40.000

26.000
17.400
13.000
10.400
8.700
7.440
6.500
5.770
5.200
4.730

AUTOMOBILAREN KONTSUMOA KALKULATZEKO BIDEA

URTEAN ZEHAR IBILITAKO KILOMETRO KOPURUA

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 87C E I D A

B E R O T E G I E F E K T U A

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

Errealitatea, arazoa, bat bera izanik ere, ikuspegiak, iritziak, ezberdinak izan daitezke, pertsona bakoitzaren
interesak, historia, ezagutza, ideologia, eta abar desberdinak izaten baitira. Horrek ondorio honetara garamatza:
zerbait ezagutzeko –are gehiago ezagutu nahi den hori arazo iturri denean– bertsio guztiak ezagutu behar dira;
hala, bildutako informazio hori guztia oinarritzat harturik, ikuspegi objektiboagoa izango dut, alderdikerian erori
gabe, eta nik, erantzukizunez eta heldutasunez, neure sintesia egin ahal izango dut, hau da, neure iritzi propioa
eraiki ahal izango dut.

Arazo jakin baten aurrean ez dago egia osoaren jabe denik. “Egia” (letra larriz idatzita) denon artean eraiki
beharko dugu, bakoitzak Egia horren bere partea eskainiz. Horrek ez du esan nahi iritzi guztiei baliotasun
bera aitortu behar diegunik, arretaz eta errespetu osoz entzun behar ditugula baizik. Bestalde, hainbat
eztabaidagairen aurrean –giza eskubideak eta naturaren eskubideak; gehiengoaren eta, batez ere, pobreen
mesederako egin beharrekoak…– egon daitekeen iritzi desberdintasuna dela eta, irizpide objektibo batzuk
izatea komeniko zaigu.

Orain aurkezten dizuegun rol joko honek eguratsaren kutsadurari buruz hausnartzen lagunduko dizuelakoan
gaude:

Lehenbizi zuen artean banatu behar dituzue «rol» desberdinak, historian murgil zaitezten eta antzeztea egokitu
zaizuen «jokabidea» barnera dezazuen. Ariketa honetan garrantzi handia du mahai inguruaz kanpo dagoen
«ikusleak», mahai inguruan parte hartzen dutenek baino jarrera objektiboagoa har baitezake, eta mahaikideak
bat etorrarazten edota akordioak eta hitzarmenak lortzen lagun dezake, hala nola ondorioak ateratzen ere.

KUTSADURARI BURUZKO ANTZERATZE JOKOA

Jokoak hiru fase ditu:
1) Eguratsaren kutsadurari buruz iritzi desberdina duten lau (gutxienez) pertsonen arteko eztabaida.
2) Eztabaidan esandakoaz hitz egitea ikasle guztien artean.
3) Ondorioak ateratzea.

Administrazioaren ordezkaria: hitz asko egiten du. Legeak eta legedia aipatzen ditu hitzetik hortzera.
Denekin ondo konpontzen saiatzen da, eta «guztien onerako» beti. Gauza orokorrez dihardu, arazoetan sakondu
gabe, ezer zehaztu gabe –ez datarik ez daturik–, eta ezertarako hitzik eman gabe. Jarrera: elkarrizketarako irekia
eta besteen iritziarekiko adeitsua. Aurrerapena eta bizi kalitatea goraipatzen ditu.

Enpresa multinazional baten zuzendaria: 100.000 lanpostu baino gehiago sortu ditu munduan zehar.
Garrantzi handiagoa ematen dio lanpostuak sortzeari kutsaduraren aurkako neurriak hartzeari baino.
Multinazionalaren zuzendaritzaren arabera dirua kutsaduraren aurkako teknologian ezartzeak lanpostuak
galtzea dakar. Nolanahi ere, enpresak, neke eta izerdi handiz, ahal duen guztia egiten du, eta zer edo zer aurreratu
du alor horretan, baina Administrazioaren laguntzaren (dirulaguntzaren) premia du, gehiago aurreratuko badu.
Bestela, Hirugarren Munduko herrialdeetara aldatu beharko dituzte lantegiak, herrialde haietan ez baita
hainbeste oztoporik jartzen, eta helburua bat da: lan gehiago egitea.

 MAHAI INGURUAN SOLASEAN

14
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K88 C E I D A

Teknologiak arazoak konpontzen ez dituen bitartean, bizi kalitatea lortzeagatik prezio txiki bat ordaindu
beharrean gaude: kutsadura. Talde ekologistek zer egiten duten? Lan egin nahi duen jendeari, nazio produktu
gordina handitzen ahalegintzen ari direnei, oztopoak jarri; besterik ez.

Talde ekologista baten ordezkaria: biologian, kimikan edo ingurugiro zientzietan aditua. Ondo ezagutzen
du gaia. Ez du sinisten enpresek eta Administrazioak ingurugiroaz agertzen duten interesa benetakoa denik.
Diruak, eraginkortasunak eta ahaldunen interesek mugitzen dute mundua. Berak bestelako ideal eta balio batzuk
eskaintzen ditu: bizimodu lasaiagoa; ekonomia pertsonen zerbitzura jartzea; pertsonak naturarekin elkar hartze
egokian bizitzea.

Aurrerapena ezeren gainetik defendatzen dutenen jarrera eztabaidagarria da. Arriskuan jartzen ari gara
etorkizuna. Zenbaitetan, gobernuek berek baino botere handiago izaten dute multinazionalek. Ekologistak mahai
inguruan parte hartzen ari den multinazionalak ekoizten dituen gai kutsagarriek inguruneari, osasunari eta abarri
egiten dieten kalteaz jardungo du. Agerian utziko du enpresen joko bikoitza: ekologiaren aldekoa hitzez, baina ez
ekintzez; are gutxiago Hirugarren Munduan. Publizitateak behar beharrezkotzat agertzen dizkigun produktuak
erosi gabe ere zoriontsu bizi gaitezkeela aldarrikatzen du. Kontsumo gizartea kritikatzen du.

Kaleko oinezko arrunt bat: ekologistatzat dauka bere burua, non eta bizimodua aldatzera behartzen ez
duen horrek. Kezka nagusiak: familia, lana, asteburua kanpoan, eta oporrak. Denbora guztian ari da mahaikideak
kritikatzen. Jabetza pribatuaren aldekoa da: «Neurea denarekin nahi dudana egin dezaket. Ez dakidala inor etor
zer egin behar dudan esatera». Kutsaduraren aurkako neurriak hartu behar direla esaten du, baina bera ez dago
bere bizimodua aldatzeko prest. Kutsadura urruneko herrialdeetara hedatzen bada, bost axola berari.

Eztabaidan zehar zalantzan dago beti; ez omen du nahiko informaziorik. Garraio publikoa baino automobil
pribatua nahiago du, askoz erosoagoa baita. Eskubide asko eta betebehar gutxi balitu bezala jokatzen du. Lan
egiten du, eta, beraz, zoriontsu izateko, nahi adina kontsumitzeko eskubide osoa omen du.

Moderatzailea: galderak egiteaz eta mahaikideei txanda emateaz edo kentzeaz arduratuko da. Mahaikide
guztien ikuspuntuak kontuan hartuz bideratuko du eztabaida.

Eztabaida pizteko galdera: klima erabat aldatzea eta horrek ekarriko lituzkeen arriskuak eragozteko,
moteldu egin behar al da lehen munduaren aurrerapena?

 MAHAI INGURUAN SOLASEAN

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 89C E I D A

B E R O T E G I E F E K T U A

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

Izan duen historiaren berri ez dakien herriak historia hori bera izan beharrak joa dago

1969. urteko urriaren 28an, eguratsaren kutsadura maila jasanezina zela eta, Erandioko herria altxatu egin
zen. Zapalkuntza latza jasan zuten herritarrek: bi hildako eta zauritu asko. Baina zer gertatu zen zehazki? Hori
jakiteko zera proposatzen dizugu: egun haietako egunkariak hartu eta arakatzea, edota Eguzki talde ekologistak
gai horri buruz argitaratu zuen liburua irakurtzea. Erandioko udaletxean zer iritzi ote dute gaur egun gai
horretaz?

1. Erandioko gertaerei buruz bildutako informazioa oinarritzat harturik, egin ezazu dossier bat.

2. Egunkari zaharretan arakatzea gustatu bazaizu, bil ezazu gai horri buruzko informazio gehiago, eta,
dossierra osatzeko, bila itzazu eguratsa kutsatzea eragin duten beste istripu batzuei buruzko albisteak:
Chernobil, Seveso, Bophal…

 AHANZTURATIK ERAUZITAKOAK

15
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K90 C E I D A

Irudimena dugun neurrian denboran atzera (aurreko ariketan bezala, adibidez) edo aurrera egin dezakegu.
Eguratsa kutsatzen jarraitzen badugu, azkeneko urteotan egin dugun bezala, zer gerta daiteke datorren
mendean?

Ez gara zientzia fikzioa egiten ari, gerta daitekeena aurreikusten saiatzen baizik. Konforme ez bagaude eraikitzen
ari garen geroarekin, alda dezagun errotik gure jarrera.

Orain bideozinta bat ikusiko duzu: «Después del calentamiento. Bigarren atala. ETB». Bideozinta ikusi bitartean,
idatz ezazu, laburki, atentzioa eman dizun edo jakingarria iruditu zaizun guztia, eta biltzen dituzun datu horiek
guztiak baliatuta, egin ezazu txosten bat. Txostena lau atal hauetan banatu:

1.- Klima aldaketa zertan den gaur egun.

2.- Klima aldatzeak 2050. urterako izan ditzakeen ondorioak.

3.- Berotegi efektuari aurre egiteko proposatzen diren neurriak.

4.- Gaiari buruz duzun iritzia.

 2050. URTEAN

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 91C E I D A

B E R O T E G I E F E K T U A

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

Gaur egun, eguratsaren kutsadura murrizteko neurriak hartu, hartzen dira; ez behar bezain beste, halere.
Lantegi batzuek Administrazioaren dirulaguntza jasotzen dute kutsaduraren aurkako neurriak ezartzeko.

Egin ezazu, bada, Eusko Jaurlaritzak diruz laguntzen dituen enpresa horien zerrenda. Gero, banatu zerrenda
ikasleen artean, eta gutunak idatzi enpresei informazio hau eskatzeko:

- Dirulaguntza jaso aurretik lantegiak zer motatako eta zenbateko kutsadura sortzen zuen.

- Zer neurri hartu diren kutsadura murrizteko.

- Gaur egungo egoera zertan den.

- Zenbat diru ezarri den kutsadura murrizteko.

- ...

Bestalde, dakigun bezala, automobilek kutsadura handia sortzen dute; are gehiago automobila «bere onenean»
ez badago. Automobilak konpontzeko lantegi batera joatea proposatzen dizugu, legez onartzen dena baino
kutsadura handiagoa sortzen duten automobilei zer egiten dieten ikus dezazun.

Lantegian zaudela, saia zaitez langileek automobila konpondu aurretik eta ondoren idazten dituzten datuak
lortzen. Zein da legearen arabera gehienez ere onartzen den kutsadura maila?

Gaian sakontzeko irakur itzazu automobilei buruzko aldizkariak, edo galdetu Trafiko Ordezkaritzan. Nahiago
baduzu, zoaz automobilak saltzen dituzten denda batera eta informazio gehiago eskatu: zertarako dira ihes
tutuan ezartzen diren katalizatzaileak? Nola gidatu behar da kutsadura gutxiago sortzeko? Zertan dira
karburante ekologikoei buruzko ikerkuntzak? Eta abar.

 EZ GARA HUTSETIK HASTEN ARI

17
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K92 C E I D A

Bestela uste izaten badugu ere, zientzilariak ez datoz beti bat; ezta berotegi efektuak ekar ditzakeen ondorioei
buruz duten iritzian ere. Berotegi efektuari buruz iritzi desberdina agertzen duten bi artikulu irakurriko dituzu
orain. Ondoren, eta ikasi duzun guztia gogoan harturik, egin ezazu, beste ikaskide batzuekin batera, bi artikulu
horien sintesia, alde bateko eta besteko argudioak erabiliz. Eta zuek, zer deriotzue zuek? Erantsi bukaeran zuen
iritzia.

 BATEK ARRE, BESTEAK ISO

“Tximeleten ugalketa eta osasuna industriak ingurugiroan duen
eraginaren adierazle ezin hobeak izan daitezkeen bezala, aseguru
konpainiak klima aldaketaren adierazle dira. Ezbehar, lapurreta eta
hondamendien kopuruaz duten ezagutza estatistikoa da aseguru
konpainien irabazien oinarria. Garai batetik hona, baina, aseguru
konpainia handienen irabaziak asko murriztu dira. Londresko
Lloyds konpainiaren txosten batek dioenez: “Uholdeek, ekaitzek,
suteek, eurite eta haizeteek eragindako hondamendia da galera
ekonomikoaren erantzule nagusia. Izan ere, era horretako egurats
gertaerak izugarri ugaldu dira azken aldi honetan, berotegi
efektuaren eta klima aldaketaren eraginez”.
Gerhard Berz, munduko aseguru etxe handienetako bat den
Munchener Rück agentziako klimatologoak azaldu duenez, 80ko
hamarraldiko azken urteez gero asko handitu da hondamendi
naturalen ugaritasuna eta ahalmena, bai Europan bai mundu
osoan, hainbeste ezen aseguru etxe handiek nekez bete baititzakete
beren konpromezuak. Krisi histeria baten aurrean gaude, ala klima
aldaketa gauzatzen ari delako zantzu argien aurrean?
Orain dela hamar bat urte klimatologo batzuek planeta berotzen ari
zela iragarri zuten. Aditu horien arabera, industri iraultzatik aurrera
gizateriak gero eta gas gehiago bota du eguratsera, karbono dioxidoa
(CO2) batez ere, egurraren eta erragai fosilen errekuntzan sortutako
gasa, alegia, baina baita errefraktazioa sortzen duten gasak ere,
hala nola nekazaritza eta abeltzantza jardueretan zabaltzen den
metanoa.
Industria, trafikoa eta nekazaritza intentsiboa garatu ahala, gero eta
gas gehiago bota da eguratsera. Gas horiek pilatu, eta estalki moduko
bat eratu dute eguratsean, eguzki argia pasatzen uzten duena, baina
beroa, aldiz, gordetzen; horrek planeta hoztea eragozten du, eta
lurraren tenperatura handitzen. Gertaera horri “berotegi efektua”
deritzo, lurra inguratzen duen beirazko edo plastikozko estalki bat
bezala baita, lurreko tenperatura handitzea eragiten duena.
XX. mendean zehar egindako neurketek lurra berotzen ari dela
berresten dute. Europako airearen tenperatura, prezipitazioak
eta eguzki orduak aztertu zituen Klimaren Europar Sarearen
txosten batean agertzen denez, XX. mendean zehar Europako
batez-besteko tenperaturak gora egin du, hegoaldean inoiz baino
uholde gehiago izan da, eta lehorteak ere asko luzatu dira. Aditu
horientzat ez dago zalantzarik: XX. mendeko beroketa hau lurraren
urbanizazioak eragina da. Beroaren gehikuntza oso nabarmena
izan da 1980-1991 bitarteko urteetan; denbora bitarte horretan

termometroak 1950-1980 epean baino 0,25-0,50 ºC arteko
tenperatura handiagoak markatu ditu.
Lurraren berotze orokorrari buruzko azkeneko datuak are
ezkorragoak dira: hamarraldi honen azkeneko urteetan pairatuko
dira ondorio larrienak.
Ordenadore bidezko lehenengo eredu klimatikoetan berresten denez,
lurraren batez-besteko tenperatura oraingoa baino 3ºC handiagoa
izango da XXI. mendearen bukaerarako. Hala ere, Klimaren
Aldaketari buruzko Nazioarteko Paneleko zientzilariek zalantzan
jartzen zuten duela gutxi arte klima aldaketaren eta giza jardueren
arteko lotura. Zientzilari horien ustez beti izan dira klima aldaketak,
eta gaur egungoa, ingurugiro kutsadura gora-behera, horietako beste
bat zen.
Hala ere, 1995eko maiatzan, zoritxarreko datu argigarriak
eman ziren ezagutzera, hala nola Hanburgeko Max Plank
Metereologia Institutuak azaldutakoak. Azkeneko hogei urteetako
tenperatura gorakada baiesteaz gainera, Institutuko zuzendariak,
Klaus Hasselmanek, beroketaren eragilea giza jarduera izateko
probabilitatea oso-oso handia (%95) dela frogatu zuen. Alemaniar
ikertzaileek ordenadore bidez antzeratu zituzten azkeneko mila
urteetan izan diren tenperatura gora-beherak, eta gaur egungo
tenperatura gorakada eta gora-beherekin alderatu zituzten. Haien
ereduak kontuan izan zuen ere euriaren eskualdekako banaketa
eta itsasoko tenperaturaren eta itsaslasterren barreiadura. Emaitzak
guztiz argigarriak izan ziren: gaur egungo berotze erritmoak ez du
berdinik. Aurreko klima aldaketetan tenperatura ez da sekula hain
epe laburrean hainbeste handitu, eta horrek azalpen bakarra du: giza
jarduaren intentsitatea.
Klimaren Aldaketari buruzko Nazioarteko Panelean, ONUren
ardurapean, eta zein bere gobernuaren aholkulari –horrexegatik ez
zuten giza erantzukizuna onartzen–, diharduten 300 zientzilariek
onartu egin dituzte planteamendu horiek. Duela bi hilabete klima
aldaketari buruzko txostenaz bost urtetan egindako lehenengo
zirriborroa aurkeztu zuten. Txostenean argi adierazten da klima
aldaketak ekonomian, gizartean eta ingurugiroan izango duen
eragina.

INTEGRAL, 1995eko azaroa

GAZTELANIATIK ITZULIA

18
.

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

B E R O T E G I E F E K T U A

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

 BATEK ARRE, BESTEAK ISO

KLIMA ALDAKETA
z dago dudarik Klima Aldaketak
gero eta jakinmin handiagoa
pizten duela herritarren artean.
Metereologian zerbait arraroa
sumatzen den bakoitzean, berriz
sortzen da zalantza: gertaera
hori gertaera naturala den ala,
aldiz, Klima Aldaketa ospetsu hori

egurra– errekuntzaren jaulkipenak –karbono dioxidoa
(CO2)– dira. Berotzea eragiten duten beste giza
jarduera batzuen artean, hauek dira aipagarrienak: baso
soiltzea (CO2-ren absortzioa murrizten baitu), hozte
sistemetako klorofluorkarbonatoen jaulkipenak, eta
abereen hondakinek jaulkitzen duten gas metanoa.
Sistema klimatikoaz ezagutzen dena oinarri
hartuta, funtzionamendu hori antzeratzen duten

gertatzen ari delako froga garbia den.
Zoritxarrez, klimatologiaren zientzia ez
da, oraingoz, zalantza argitzeko gauza.
Gertaera hori argitzen saiatzeko argi
utzi behar da, hasteko, klimatologoek
ahobatez onartzen dutela planetako
eguratsa berotzen ari dela: 1990-1995
bitartean izan dira tenperaturarik
handienak, era horretako datuak
erregistratzen hasi zirenez geroztik, hau
da, duela 150 urtez geroztik. Are gehiago,
XX. mendean zehar planetaren batez-
besteko tenperatura 0,3-0,6 ºC artean
handitu da. Horrek, berez, ez du ezer
larririk adierazten, klimaren portaera
naturalak beroaldiak eta hotzaldiak izaten baititu; ziklo
horiek, gainera, ehundaka urte iraun dezakete.
Klima Aldaketa ez du soilik eguratsa berotzeak
definitzen, eguratsa “bat-batean” eta, hein batean
behintzat, giza jardueraren eraginez berotzeak baizik.
Lurra “bat-batean” berotu dela esango litzateke baldin
eta hurrengo ehun urteetan Lurraren batez-besteko
tenperatura 1-3 ºC artean handituko balitz. Eta horixe
da, hain zuzen ere, zientzilariek gertatuko ote den
seguru ez dakitena. Hala ere, denek onartzen dute giza
jarduera izan dela azken urteotako egurats berotzearen
eragilea. Berotze
orokorraren eragile
nagusia gure industri
eta ekonomi garapenak
oinarri izan dituen energi
iturrien –petrolioa, ikatza,

161, zenbakia; 1996ko urtarrila-otsaila GAZTELANIATIK ITZULIA

E

“Giza jarduerak direla
eta Lurra berotzen ari

da”

Iritzia

eredu informatikoak garatu dituzte
zientzilariek, eta, hala, munduko klimak
datorren mendean izango duen portaera
aurreikusi. Kalkulu horien fidagarritasuna
handia da gaur egun, baina hala ere, ez
dira erabatekoak. Aurrikuspen horien
arabera, eta giza jarduerak gaur egungo
mailari eusten badio, Lurraren batez-
besteko tenperatura oraingoa baino 0,8-
3 ºC handiagoa izango da 2100. urtean.
Aurreikuspen kezkagarri horiek direla
eta, eztabaida handiak izaten dira,
batzuen ustez datu horiek ez baitira
behar bezain fidagarriak, zientzilarien
artean ere zalantza delako nagusi, eta

milaka urte lehenagoko klima portaerari buruzko
datuak urriak direlako, besteak beste. Ez da kontuan
hartzen, baina, Gobernuek hartzen dituzten erabaki
garrantzitsuenetako asko ere badaezpadako
informazioetan oinarrituta daudela. Hala ere, nire
ustez, ez da hori kontua. Zera da garrantzitsuena:
arrisku horren aurka borrokatzeko ez ezik gure bizi
maila, gure ekonomi eraginkortasuna, gure ingurune
naturala… hobetzeko eraginkorrak izan daitezkeen
neurriak zehaztasunez identifikatzea, nahiz eta Klima
Aldaketa alarma faltsua gertatu. Neurri horiek

Manuel Bautista

berehala jarri behar dira
indarrean, badaezpada,
batetik, eta gizartearentzat
oso positiboak izan
daitezkeelako, bestetik.

18
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K94 C E I D A

1977ko abenduan Gobernu Zentralak “atmosfera kutsatuko alde” gisa sailkatu zuen Bilbo Handia. Honekin
batera Huelva eta Murtziako Cartagena udalerria bakarrik sartzen dira katalogazio horretan. 1994an Eusko
Jaurlaritzako Ingurugiro Sailordetzak hainbat ekintza burutu zituen kalifikazio hori indargabetzeko, horiek, ordea,
ez zuten aurrera egin, Bilbo metropolitarra delakoa osatzen duten 25 udalerrien aldetik laguntza handirik izan
ez zutelako.

Katalogazio hori egin zenetik igaro diren 19 urte hauetan gauzak nabarmen aldatu dira alde horretan.
Industriaren krisiak kutsagarriak ziren enpresa ugari itxi behar izatea ekarri zuen, lanean ari zirenen artean
teknologia garbiak ezartzeak SO2ren edo nitrogeno oxidoen gisako gaiak atmosferara igortzea nabarmen jaistea
zekarren bitartean. Nolanahi ere, ibilgailuen trafikoa etengabe gehitzen ari da eta hori eragilerik nagusiena
izatera iritsi da Bilbo Handiaren atmosferaren kutsaduran. Lortu diren emaitzak erdizkakoak izan dira Gobernu
Zentralaren iritziz, nahiz eta Euskal Administrazioak horiek garrantzizkoak izan direla esan.

Eusko Jaurlaritzaren Ingurugiro Sailordetzaren ustez atmosfera kutsatuko aldearen katalogazioa indargabetu egin
beharko litzateke, ez baitator bat inguru horren gaur egungo errealitatearekin, hori horrela edukitzeak bere alde
positiboak baldin baditu ere. Horien artean aipatu beharrekoak dira oso kutsagarritzat hartzen diren enpresei
egiten zaizkien kontrol zorrotzak eta ingurugiro alorrean erakundeek ematen dituzten laguntzak lortzeko
dituzten erraztasun handiagoak.

Bizkaiko ekologista taldeek, beren aldetik, katalogazio horrekin jarraitzearen alde agertzen dira, horrela kontrol
neurriak handiagoak direlako. Horiek diotenez katalogazioa indargabetuko balitz atzera pausoa emango litzateke
behar hainbat neurririk gabeko industrien ugalketa baztertzeko lanean gizakien osasunarentzat arriskutsuak
diren atmosfera kutsadura mailak saihesteko.

1995eko apirilaren 20an INGURUGIROAn (Egin) azaldu zen moduan, Eusko Jaurlaritzaren Ingurugiro
Sailordetzaren proposamena kritikatua izan zen.

Zuen ondorioak atera ahal izateko, taldekako ikerketa egitea proposatzen dizuegu.

Lehen urratsa zuen hipotesia jakitea da: Zein da zuen taldeak duen iritzia azaldutako galderari buruz? Bilbo
metropolitarraren airea ez al dago orain larriki kutsatua?

Gerora, beharrezko informazioa jaso beharko duzue, horren bidez arrazoizko ondorioak oinarritzeko ezagupen
zehatzagoa izan dezazuen. Horretarako, ondorengo iharduerak proposatzen dizkizuegu:

- INGURUGIROAren artikulua eta aurkitzen dituzuen horri buruzko testuak irakurtzea.
- Alde bat “atmosfera kutsatuko” alde gisa sailkatzeko legeriak jartzen dituen parametroak ezagutzea.
- Horrek eragiten dituen udaletara gutun bat idaztea, informazioa eta iritziak eskatuz: Nolakoa zen alde

horren ingurugiro egoera “atmosfera kutsatuko” alde gisa sailkatu zuten unean? Ze egoeratan dago
orain?

- Bilatu Eusko Jaurlaritzako Ingurugiro Sailordetzak izan zituen arrazoiak inguru horren “atmosfera
kutsatuko” kalifikazioa indargabetzea proposatzeko.

- Talde ekologisten iritzia eskatu.
- Bisita egin bertara.

Jasotako dokumentazio guztian oinarrituz, eta hori laburtu ondoren, zuen ondorioak atera beharko dituzue,
arrazoituak eta bidezkotuak. Zer egin dezakezue ondorio horiekin?

 IKERKETAN

19
.

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

B E R O T E G I E F E K T U A

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

 IKERKETAN

HIRI OSASUNGARRIA?

Bilbo, atmosfera kutsatua
BILBO HANDIA
ALDE KUTSATUTZAT
HARTZEA
BALIOGABETZEKO
GASTEIZKO
GOBERNUAREN
PROPOSAMENAK
EZTABAIDA HANDIA
SORTU DU

Testua
Antxon MONTERO

Argazkiak
ARTXIBOA

Joan den maiatzean,
Gasteizko Gobernuko
Ingurugiro Sailak Bilboko

metropoli barrutiko 24 udalei
bidali zien inguru hori orain
dela hogei urte atmosfera
kutsatuko alde gisa sailkatu
zuen dekretua baliogabetzea
eskatzen zuen txostena.
Erabakia ingurugiro baldintzen
nolabaiteko hobekuntzan
bidezkotuko litzateke,
eta baita era horretako
aitorpenak hiriaren irudia
nabarmen kaltetzean ere.
 Azken azalpen horren
arabera, Bilbo zerrenda beltz
horretan kokatzearen ondorio

da zehapen larriagoak
ezartzea ingurugiroa
kutsatzen dutenentzat,
horrek dirulaguntza bereziak
eskatzea ahalbideratzen du,
baina aldi berean enpresak
atzera egitea ekar dezake
eskualdean kokapen berriak
bilatzeko orduan.
Ikusten denez, proposamenak
zerikusi handiagoa du
marketing-arekin eta
Bilbo-Ibaia 2000ren gisako
proiektuak indartzeko
interesarekin ingurugiroari
eta osasun publikoari
buruzko kezkekin baino.
Zentzu horretan, mereziko

du oraindik ia bere
osotasunean indarrean
dagoen Atmosferako
Ingurugiroa Babesteko (38/
1972) Legearen zentzua zein
den jasotzea: “Pertsonentzat
eta edozein izaeratako
ondasunentzat arriskua, kaltea
edo enbarazo larria dakarten
materiak edo energia motak
airean topatzea hartuko da
atmosferaren kutsaduratzat”.
Egoera horiek gertatzen
direla egiaztatu ahal izan da
orain dela gutxi Rontealden
izandako ihesetan.
 Aipatutako legearekin
jarraituz, honakoa irakur

dezakegu: “¨Garapen
prozesuaren jarraipena
bermatzea da horren helburu
nagusia, osasun alorrean
herriak dituen eskubideak
kaltetu gabe”. Baieztapen
horren ondoren, ezin da
ulertu zein eratan kaltetu
dezakeen Bilbo Handia
era horretako aitorpenak,
hori behar bezala ezartzea
oinarrizkoa izan baitaiteke
gure ingurugiroa bere onera
ekartzeko.
 Legea alde batera utziz,
bada kezkagarria den beste
alderdi bat ere: Gobernuak
erabili dituen datuena,

19
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K96 C E I D A

 IKERKETAN

A t m o s f e r a
kutsatuaren
a i t o r p e n a
indargabetzea
m a r k e t i n g
hutsa bezala
azaltzen da.

Aire garbia, dekretuz

ingurugiroaren baldintzak
atmosfera kutsatuaren
aitorpena kentzea beharrezko
egiteraino hobetu direla
bidezkotzeko. Esan daiteke
Garmendiaren taldeak
zuzentzen zuen Sailordetzatik
ekarritako dokumentazioak ez
zuela datu gehiegi ematen eta
horiek ez zutela adierazten
gaur eguneko gure errealitatea.
Horrela, Sailordetzaren
dokumentu desberdinak
Obra Publiko eta Hirigintzako
Ministeritzak (MOPT)
argitaratutako txostenekin
parekatuz gero ondorio
esanguratsuagoak atera
daitezke, eta horien arabera
zalantzan jar daiteke, adibidez,
Legeak jarritako parametroen
barruan ez jarraitzea airean
dauden partikulei dagokienez.
 Bestalde, kontutan hartzen
badugu atmosfera kutsatuaren
aitorpenaren xedeak airearen
kalitatearen mugak babestea
lortu nahi duela hiritarrei
begira, galdetu beharko genuke
zenbat azterketa serio egin
diren egoera horrek osasun
publikoan izan duen eragina
zientifikoki jakiteko. Eragindako
biztanlegoaren bilakaera
epidemiologikoa nolakoa izan
den jakin behar genuke.
Halaber, beste hainbat alderdi
ere kontutan hartu behar
da, adibidez Atmosferako
Ingurugiroa babesteko Legea
orain dela hogeita hiru urte
prestatu zela eta hainbat
alderditan zaharkitua geratu
dela. Zeintzutan? Ikus dezagun:
- Maila kualitatiboan, garapen
teknologikoaren edo informazio
desberdinen ondorioz osagai
kutsagarri berriak agertu dira.
- Maila kuantitatiboan, hala EBk
nola Osasunaren Munduko
Erakundeak muga askoz ere
zorrotzagoak eta kontrol
bereziak ezartzen dizkiete
beste kutsagarri desberdinei.
 Hori horrela izanik,
ez da harritzekoa Bilbo
Handiko udalerri askok hori
indargabetzeko ekimena
bultzatu ez izatea eta jarrera
askoz ere fidakaitzagoa
agertzea gai horri buruz.

A.M.
Bilbo Handiari buruz
egindako atmosfera
kutsatuaren aitorpena
indargabetzea ala ez
indargabetzea ezin daiteke
erabaki politiko hutsa
izan, aurretiazko bi neurri
bateratuko dira horrekin:
 a) Azterketa
epidemiologiko serioa
biztanlegoaren osasunari
eta horren bilakaera buruz,
hiriko atmosferak edo
bitarikoak horrengan dituen
eraginei dagokienez.
 b) Kutsagarriak aztertzeko
eremua zabaldu egin
behar da screening bidez
edo horien ekorketaren
bidez, oraingoak zeintzuk
diren ikusteko eta osasuna
eta bizitza babestuko
dituen osasun eta
higienearen ikuspegitik
aztertzeko. Azterketa
hori oso arriskutsuak izan

daitezkeen gutxiengoko
kutsagarrietara ere
zabaldu beharko da.
Halaber, sinergiak,
toxikotasuna gehitzen
duten kutsagarrien arteko
elkarketak, eta ondorio
metagarriak aztertu
beharko dira.
 Horrekin guztiarekin
batera sentsore sare baten
diseinua bateratuko da, eta
hori egoera berriak -hala
nola azpiegitura berriak,
bideak, industrialde
berriak, erauzketa
handiak, iharduera berriak
orokorrean- agertzen
jarraitzea ahalbideratzeko
moduan egokitu eta
dinamizatu beharko
da. Ez dute ezertarako
balio besterik gabe
datuak jasotzen dituzten
kontroleko egitura
estatikoek. Egoera berriak

egunez egun ari dira
sortzen eta horietara
egokitu behar dute
kontroleko neurriek.
 Kutsagarri berriei
dagokienez beharrezkoa
izango da horiek
arautzeko proposamenak
dekretu bidez egitea,
datu esperimentaletan
oinarrituz eta eskuduntza
duten osasun erakundeen
erreferentziekin.
 Azken finean, irudiaren
interesen aurretik neurri
horiek hartzeko orduan
protagonista nagusi
den gizakiak izango
du lehentasuna, bizi
kalitatea hobetzearen
aldeko ahalegina eginez.
Erandion Rontealderekin
gertatutakoak zerikusi
handia zuen biztanlegoaren
osasunarekin. Ez dezagun
hori ahaztu.

GAZTELANIATIK ITZULIA

19
.

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

B E R O T E G I E F E K T U A

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

13. ariketan, zenbat karbono dioxido ekoizten duzun kalkulatzean, berotegi efektuan duzun eragina neurtu
duzu. Nazioarteko akordio batzuen hurrengo 10 urteetarako helburua karbono dioxidoaren ekoizpena %20
murriztea da. Baina zu, prest al zaude orain ekoizten duzuna baino gutxiago, %20 gutxiago, ekoizteko? Baiezko
erantzuna eman baduzu, kalkula ezazu zenbat den ekoizten duzun CO2 kopuruaren %20a. Kopuru hori kendu
behar diozu, hain zuzen ere, zure gaur egungo ekoizpenari.

Karbono dioxidoaren ekoizpena gutxitu nahi baduzu, berogailuaren, argindarraren, familiako automobilaren,
bidaien, ur beroaren, eta abarren kontsumoa nola gutxitu pentsatu behar duzu.

Nola murriztu berogailuaren kontsumoa: komunitate osorako berokuntza sistema bakarra izaten saiatu; neurriz
erabili; kristal bikoitzeko leihoak jarri; material bakartzaileak ezarri beroaren galera eragozteko; termostatoa
jarri; etxeko giro tenperatura gradu bat jaitsi; eta abar.

Nola murriztu argindarraren kontsumoa: neurriz erabili; ura berotzeko ez erabili, ahal bada, berogailu
elektrikorik; ondo bete arropa garbigailua; arropa garbitzean ez erabili oso ur beroko (90 °C) programarik;
kontsumo urriko bonbilak jarri; garbigailua edo hozkailua aldatzean eraginkortasun handiko tresnak erosi; eta
abar.

Garraio publikoa erabiltzea bultzatu; eta abar.

Kontsumoa murrizteko aholku horiek aintzat hartzen badituzu, lortuko duzu zure helburua: karbono
dioxidoaren ekoizpena %20 murriztea. Saia zaitez, eta aurrera!

 ARAZOAK BENETAN KONPONTZEKO, HITZAK EZ DIRA ASKI

20
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K98 C E I D A

Aurreko ariketan ahalegin handia egin behar izan duzu. Argi dago, ordea, pertsona banakoen borondate ona
ez dela aski arazoak benetan konpontzeko. Lurraren geroak are ahalegin handiagoa egin dezagun eskatzen du.
Horregatik, aurrera beste pauso bat eman, eta gizarte osoa, Administrazioa, enpresak, eta abar, arazoaz ardura
daitezen lortu behar dugu. Beraz, hauxe eskatzen dizugu: Europako, Espainiako, Euskal Autonomia Erkidegoko
eta Udaletako Administrazioei karbono dioxidoaren ekoizpena murrizteko PROPOSAMENAK egitea.

Asmo onak ez baitira aski; gehiago behar da: legeak, akordioak, konpromezu zehatzak, konpromezu erreal eta
eraginkorrak…

 ZERA PROPOSATZEN DUGU…

21
.

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

B E R O T E G I E F E K T U A

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

1987. urtean CHIPKO mugimenduak Nobel sari alternatiboa irabazi zuen. Hinduismoaren antzinako
jakituriaren irakaspenak bildurik, Chipko Mugimenduak –zuhaitzak besarkatu, esan nahi du chipko-k– basoari
buruzko ikuspegi berri eta aldi berean zahar bat eskaini digu, industriazalekeriari zegokion ikuspegia baztertuta.
Izan ere, Chipko Mugimenduak duen ikuspegiaren arabera basoa zur, erretxina eta dibisa iturri izan ordez lur,
ur eta aire iturri baita.

Indiako herri nekazariek, mendialdeko herriek batez ere, basotik ateratzen dute bizibidea. Basoak janaria,
erregaia eta abar eskaintzen dizkie Indiako nekazariei, eta, gainera, garrantzi handiko beste zeregin bat betetzen
du: ura, lurra eta airea garbi zaintzea.

Hona nola, egun batean, Indiako nekazariak boterearen aurka borrokatu ziren eta borroka horretatik Chipko
Mugimendua sortu zen: kirol oinetakoak egiten zituen enpresa bati Mandal-eko basoko 50 lizar botatzeko
baimena eman zitzaiolarik, nekazariei, aitzitik, uztarriak egiteko zegoen basoko zuhaitz bat botatzea debekatu
zieten. Nekazariek bidegabekeria horren aurka borroka egitea erabaki zuten, baina bortxarik erabili gabe–
botatzekoak ziren zuhaitzak besarkatu zituzten bota ez zitzaten, eta manifestazioak ere egin zituzten–, bai
eta lortu ere lizar haiek ez botatzea. Borroka horretatik sortu zen mundu osoarentzat eredu den Chipko
erresistentzi mugimendua, bortxarik erabili gabe natura eta bizia babestea helburu duena.

Itzul gaitezen, baina, ariketa honen harira. Ikus dezakezunez, talde ekintzarik txikiena ere garrantzi handikoa da
naturaren eta biziaren aldeko borrokan. Zuri orain proposatzen dizuguna naturaren aldeko ekintza txiki bat
egitea da, hain zuzen ere, ekintza txikia baina guztiz onuragarria, bizia sortzea: zuhaitz bat landatzea.

Badakizu landareek karbono dioxidoa bereganatzen eta oxigenoa kanporatzen dutela fotosintesia egitean.
Arbolak landatzeak, beraz, eguratseko karbono dioxidoaren kopurua gutxitzea dakar. Zeren zain zaude? Hartu
aitzurra eta… ekin lanari!

Lanean hasi aurretik, hona hemen kontuan hartu beharreko puntu batzuk:

- Non landatu behar duzue zuhaitza?
- Bertako zuhaitzetatik zein da egokiena aukeratu duzuen lekurako?
- Noiz, zer sasoitan, landatu behar duzue zuhaitza?
- Nola landatzen dira zuhaitzak?
- Nondik aterako duzue zuhaitzak ordaintzeko dirua?
- Non eskuratuko dituzue behar dituzuen lanabesak?
- Nola antolatuko duzue zuhaitzen zaintza: ureztatzea, eta abar?

 HASI AITZURREAN!

22
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K100 C E I D A

Naturan gertatzen diren prozesu guztiak prozesu geldoak dira. Beraz, gaur egiten dugunaren ondorioak
datozen belaunaldietan antzemango dira.

Lantzen ari garen gai honetan zehar eguratsaren kutsaduraren eta berotegi efektuaren berri izan duzu.
Ingurugiroaren egoera zertan den jakinik, zer esango zenioke XX. mendeko biztanle bati? Idatz ezazu gutun
batean, gauzak argi eta garbi kontatuz, arazo horiei buruz dituzun kezkak eta iritziak, arazo horien aurrean zer
egiten duzun, eta datozen belaunaldietarako iragartzen diren ondorioak.

 GUTUNA XXI. MENDEKO BIZTANLEEI

23
.

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

B E R O T E G I E F E K T U A

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

Hirian eta errepideetan, telebistako publizitatean, industrialdeetan…, denetan da nagusi, errege, automobila. Are
gehiago, automobila mende honetako jainkoa dela esan liteke. Automobilak, ordea, kutsadura dakar. Mexiko D.
F. hiriko egoera ez da, oraingoz, egoera orokorra, baina hangoa bezalako arazoei aurre egiteko hartu beharreko
neurriak lehenbailehen hartzen ez badira, aurki ezagutuko dugu guk ere egoera hori hemen bertan.

Irakur ezazu albistea. Gero, taldeka, automobilek sortzen duten kutsadura murrizteko ekimenak, ekintza plan
bat, diseinatu.
Kanpaina diseinatzean kontuan hartu beharrekoak:

- Automobilen ihes tututik zer kanporatzen den.
- Hondakin horrek osasunean dituen ondorioak (galdetu inguruko osasun zentroetan).
- Automobil saltzaileek zer dioten.
- Gaur egungo legediak arazoaz zer dioen.
- Gaur egungo automobiletan zer errekin mota erabiltzen den.
- Bestelako errekinik erabiltzeko aukerarik ba ote dagoen.
- Automobila erosteko orduan kontuan hartu beharreko irizpideak.
- Gidatzean kontuan hartu beharreko irizpideak.
- Garraio publikoa erabiltzea sustatzea.

 MURRIZKETAK

O p o r r a k n e g u a n
Kutsaduragatik eskola egutegian aldaketak egitea aztertu beharko da Mexikon.

Mexikoko hirian dagoen kutsadura indize altuagatik eskola
egutegia aldatzeko aukera irakasle eta familia gurasoen
artean aztertu beharko da, ikasleen artean arnas bideetako
gaixotasunek gora egin dutelako kezkaturik baitaude. Ikasleek
oporrak udan ordez neguan izatea aurrikusi du proiektuak,
kutsadurak ahalik eta eragin txikiena egin diezaien.

Mexikoko egutegia agian aldatu egin
beharko dela pentsarazteko beste
datuetako bat eskolan ematen den
absentismo kasu kopuru handia izan
da arnas bideetan gertatzen diren
gaixotasunengatik.
 Barruti Federaleko Biltzarraren
Hezkuntza Batzordeko
lehendakariordea den Iván Garcíak
adierazi du proposamena hasieran
Gobernuak antolatzeko azaldu izan zela,
baina agintariek ez zutela hori onartu.
 “Honakoa egin nahi izan zen,
Gobernuak deialdia egin ziezaiola
hezkuntza komunitateari, horrela eskola
bakoitzak kontsulta egin eta egutegian
aldaketak egiteko irakasleak eta familia
gurasoak ados zeuden ala ez jakin
zezan”, adierazi zuen funtzionarioak.

 Hezkuntzako Idazkaritzak atzera
bota zuen neguan atseden luzea
izateko proposamena, haren iritziz
arazoa konpontzen ez zuelako.

Larrialdietarako Plana
Nolanahi ere, ekimena orain dela bi
aste indartu zen berriro, Mexikoko
hiriburuan ozono indize handiak jaso
zirenean, horren ondorioz agintariek
“ingurugiro larrialdietarako” plana
jarri behar izan zuten martxan.
Garcíak adierazi zuen Hezkuntzako
idazkariordea den Benjamín
González Roarok “adierazpen
absurdoak egin zituela, hala nola
Mexikoko hirian haurrak odolean
beruna izanik jaiotzen zirela eta
kutsadurak ez zituela maila horiek
igotzen”.
 Inkesta maisuei eta ikasleei eman

zaie, azken hauek beren gurasoei eman
beharko diete “bai” ala “ez” erantzun
dezaten. “Galdeketa, hain zuzen ere,
1 zk. Bigarren Mailako Eskolan hastea
erabaki genuen, gurasoen elkartea
proposamenaren alde zegoelako, eta
inkesta hori gutxi gora-behera 2.000
eskoletan egitea pentsatu zen” adierazi
zuenez.
 Nolanahi ere, adierazi zuen Garcíak,
inkestak egiten hasi behar zutela
Hezkuntza Idazkaritzari adieraztea izan
zen oker egin zena, horren ondorioz
bertakoak ez zirenei ikastetxe horietara
sartzen ez uzteko agindua eman
baizuten agintariek. Beraz, galdeketa hori
eskoletako atarietan egin beharko da.
 Proposamena onartzen ez duten
hezkuntzako agintariek diote adin
txikikoak kutsaduraren arriskuan daudela
hala udan nola neguan. Familia elkarteek
eta Hezkuntzako Langileen Sindikatuko
sektoreek, aldiz, pentsatzen dute
“ingurugiro larrialdia” beti neguan izaten
dela eta horren arabera hezkuntzako
agintariek plana ez onartzea “umekeria”
hutsa dela.GAZTELANIATIK

ITZULIA

24
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K102 C E I D A

Lantzen ari garen gai honi bukaera emateko berotegi efektuari buruzko liburu bat egitea proposatzen dizugu.
Irakasleak orriak hutsik dituen liburu bat emango dizu; zuk edukiz, kolorez, iradokizunez eta egia gordinez bete
behar duzu liburua, baina baita itxaropenez ere, Lurraren geroa gure esku baita.

Liburua osatzen hasi baino lehen egin beharrekoak: aurkibidea prestatu; titulu erakargarri bat pentsatu; testuak
idatzi; argazkiak eta grafikoak bilatu; marrazkiak egin… Hori guztia egin ondoren, informazioa hautatu, eta
liburuan zehar banatu. Begiraiozu darabiltzazun hizkuntzari. Argi adierazi gauzak irakurleari.

 LIBURU BAT IDAZTEA

25
.

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

B E R O T E G I E F E K T U A

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

1. Egunkariko artikulu hau irakurrita ideia nagusiak azpimarratu; testuari buruzko iruzkina egin.

“EUROPAKO ELKARTEAK “BEROTEGI-EFEKTUA”REN SORTZAILE DIREN CO2REN
IGORPENAK KONTROLATU EGINGO DITU.”

 ETA HAU GUZTI HAU, ZERTARAKO BAINA?

Espainia orain energiari buruzko “zerga berdea” sortzearen
alde azaldu da.

FERNANDO PESCADOR, BERRIEMAILE BRUSELAN.
Europako Elkarteak karbono dioxidoaren (CO2) igorpenak
kontrolatzeko sistema ezarriko du 1990ean bere gain hartu
zuen konpromezua bermatzeko, horren arabera “berotegi-
efektua”ren sortzaile diren igorpenak 1990ean zeuden mailara
parekatu beharko dira 2000. urtean. Atzoko hitzarmenak
eragin mugatua izango du. Izan ere, CO2ren kontrola EEk
martxan jarriko duen ekimenetako bat da aldaketa klimatikoari
buruzko Rio de Janeiroko hitzarmenaren ildotik, eta EEko bost
bazkidek energia kontsumoagatiko zerga ekologikoa sortzeko
baldintzarekin sinatu zituzten atzo hitzarmen horiek.

Behin baino gehiagotan, ministerioan atzo eta herenegun
izandako eztabaidak Haziendako ministroei gehiago zegozkiela
zirudien Ingurugirokoei baino, EEren eta gaiaz arduratzen diren
gainerako organismoek, Nazio Batuak barne, gaia aztertzeko
duten erak ingurugiroko eskema baino eskema fiskala gehiago
baitirudi.

Horrela bada, EEn gertatzen ari den aldaketa klimatikoari eta
berotegi-efektuari buruzko eztabaida estatistikaren ikuspegitik
aztertzen ari dira, eta ez industriaren edo osasunaren
ikuspegitik. Hamabiek herri bakoitzari kutsadurazko igorpen
mailak esleitzen dizkiete aitortutako kontsumo energetikoen
arabera, horren ondorioz esan daiteke guztiek dutela zerikusia
atmosferaren kutsaduran.

Nolanahi ere arazoa estatistikoki aztertzea ez da nahikoa
hemen dugun industri edo osasun arazoa konpontzeko.
Esan dezakegu ere herri baten kutsadurazko igorpenak oro
har hartzeak ez duela zerikusi handirik bere industriguneen
benetako egoerarekin. Espainia nahikoa gutxi kutsatzen duen
herria da EEren barruan, baina bere industrialdeetako biztanleek
garatuagoak diren beste herrietakoak baino eraso gogorragoa
jasaten dute ingurugiroari dagokionez, horietan kalitate
atmosferikoaren estandarrak zorrotzagoak baitira. Hau da,
EEk berotegi-efektuaren aurkako borroka gehiago azaltzen du
igorpen teorikoetan oinarrituz benetakoetan oinarrituz baino.

Jose Borrelek metodoa ez zela egokia onartu zuen atzo,
hemendik aurrera EEk egin nahi duen bere CO2 igorpenen
kontrola, sarritan, gutxi gora-beherakoa bakarrik izango dela
esan zuenean. Ingurugiroko espainiar ministroa ados agertu zen

berotegi-efektuaren arazoaz EE egiten ari den azterketa oso
mugatua dela dioen tesiarekin. “Hala ere, esan zuen, bereiztea
komeni da berotegi-efektuaren benetako kutsadura dena”.

Hasieran, 1990eko urri inguruan, EEk zerga berdearen proiektua
aztertu zuenean Espainiak onartu ez bazuen ere, ekimen horren
erabat alde azaldu zen atzo, espainiar ministroak esan zuenez.

Hamabiek 1990ean bere gain hartutako irizpideak berretsi
zituen Kontseiluak, irizpide horien arabera 2000. urtean EEko
herrien CO2 igorpenak 1990.ean indarrean zeuden balioetara
parekatzeak ez du baldintzatuko komunitateko ekonomia
ahulenen garapena, adibidez, Espainikoarena. Espainiako Plan
Energetiko Nazionalak aurrikusia du, atmosferara egindako
igorpen kutsagarriak %25 gehituko direla, Alemaniak mende
amaiera bitartean CO2ren igorpenak %15ean murriztu beharko
dituenean, Holanda eta Belgikak %5ean eta Danimarkak
%10ean.

Hamabien igorpen kutsagarriak mugatzearen benetako eragina,
nolanahi ere, nahikoa eztabaidatua izan da. The Economist
astekari britainiarrak aipatutako OCDEren (Ekonomi Lankidetza
eta Garapenerako Erakundea) txosten batek azaltzen zuen
aipatutako organizazioaren 24 bazkide aberatsenek 2000.
urtean beren gas igorpenak 1990ean izandako mailetara
egonkortuko balituzte, %11n murriztuko liratekeela datorren
mendearen erdirako atmosferaren kutsaduran aurrikusitako
gehikuntzak. Irabazi hori, nolanahi ere, galdu egingo da garatzen
ari diren herrien igorpen kutsagarriak nabarmen gehitzeagatik.
Txinak atmosferara egingo dituen igorpenak adibidez, 2050.
urteraino gehiago gehituko dira OCDEk bere osotasunean
egingo dituenak baino.

Ingurugiroko ministroek hondakin toxikoen esportazio guztiak,
birziklagarrienak barne, nazioarte mailan eteteko eskaera egitea
ere erabaki zuten atzo, produktu arriskutsuen iruzurrezko
bidalketak baztertzeko. Halaber, hondar toxikoen esportazioari
buruzko Basileako Konbentzioa berrestea erabaki zuten, eta
nazioarteko foro horretan hondakinen esportazio guztien
debekua proposatzea, nahiz eta birziklagarriak izan. Hala ere,
hondakin toxikoen esportazioak etetea ezinezkoa izango da
datorren urteko otsaila baino lehen.”

(El Correo Español. El Pueblo Vasco, 1993ko martxoaren 24a)

GAZTELANIATIK ITZULIA

26
.

A
 R

 I
K

E
T

A

B E R O T E G I E F E K T U 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 K104 C E I D A

2. Grafikoa interpretatu, ondorioak atera, eta ondorio horiek unitate didaktiko honetan zehar ikusi eta
ikasitakoarekin lotu.

3. Kontzeptu hauetatik abiatuz, kontzeptu sare bat osatu; geziak eta esaldi laburrak erabili behar dira egin
beharreko erlazio guztiak egiteko: C02, N20, CH4, CFC, eguratsa, eguzki izpiak, tenperatura, kutsadura,
industria, berokuntza, automobilak, berotegi efektua, klima, izotzen urtzea, desertizazioa, uholdeak, espezieen
desagertzea, habitata, eta abar.

4. Ikastegian energia aurrezteko kanpaina bat diseinatu. Kontuan hartu beharrekoak:

a. Proposamena justifikatzea.
b. Jardunbide zehatzak proposatzea.
c. Kanpaina ondotik jarraitzea eta ebaluatzea. Segimendua.

5. Berotegi efektuari buruzko txosten bat prestatu. Kontuan hartu beharrekoak:

a. Gaur egungo egoera.
b. Kausak eta ondorioak.
c. Etorkizuna nola aurreikusten den.
d. Ekintza pertsonal eta sozialetarako proposamenak.

 ETA HAU GUZTI HAU, ZERTARAKO BAINA?

URTEA

Eguratsera zenbat CO2 zabaltzen den (106 tona metrikotan)

1900 1920 1940 1960 1980

26
.

A
 R

 I
K

E
T

A

Unitate didaktikoa D.B.H.-ko: 2. zikloa
EURI

AZIDOA

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 0 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 1 0

E d u k i a k 1 1 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 1 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 1 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 1 4

A r i ke t e n a z a l p e n a 1 1 6

B . A R I K E TA B I L D U M A 1 2 2

D
E

R
R

I
G

O
R

R
E

Z
K

O

B
I

G
A

R
R

E
N

H

E
Z

K
U

N
T

Z
A

•

K

U
T

S
A

D
U

R
A

E
U

R
I

A

Z
I

D
O

A

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

E U R I A Z I D 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 109C E I D A

E U R I A Z I D O A

Unitate didaktiko honi dagozkion helburuak zehazterakoan
Euskadiko Oinarrizko Curriculum diseinuaren arabera
Derrigorrezko Bigarren Hezkuntzari dagozkion arlo
desberdinetako helburuetako batzuk hautatu eta zein
bere testuingurura egokitu dira.

1. Euri azidoa eta jalkipen lehor azidoak nola eratzen
diren ulertzea; haien kausak eta ondorioak ezagutzea,
idatzizko informazioa aztertuz; laborategian, irakaslearen
gidaritzapean, praktikak eginez; eta Euskadin arazoa
zertan den ikertuz. (A, B eta D kategoriak)

2. Euri azidoek izaki bizidunengan eta eraikuntza historiko
eta artistikoetan eragiten dituzten arazoez jabetzea.
Haiek zaintzea eta hobetzea helburu duten jokabideak
eta jarrerak hartzea. (A, C eta E kategoriak)

3. Euri azidoa gizakiak eragina ezezik mugez gaindiko
arazoa dela onartzea. Arazoari buruzko ikuspuntu
desberdinak aztertzea: arazoari konponbideren bat
ematea eragozten duten interes gatazkak kontuan
hartzea, eta arazo bera pairatzen ari diren beste herriei,
kutsaduraren aurkako neurriak hartu ezin dituzten
herri pobreei batez ere, elkartasuna adieraztea. (B, C
eta D kategoriak)

4. Eguneroko bizitzan erabiltzen ditugun energia exogeno
desberdinak ezagutzea; energiak gure bizimoduan duen
garrantzia eta harekiko dugun mendekotasuna aintzat
hartzea; zentral termikoetan sortzen den kutsaduraren
eta gutariko bakoitzak etxean edo eguneroko lanean
kontsumitzen duen energiaren artean dagoen erlazioaz
jabetzea. (B eta D kategoriak)

5. Norberak energia aurreztea euri azidoa eta jalkipen
lehor azidoak murrizteko erronkari arduraz heltzeko
modu bat dela jabetzea. Iturri desberdinetatik
hartutako informazioa egiaztatu eta ebaluatu ondoren,
familian, tokian tokian eta, orohar, munduan har
daitezkeen neurriei buruzko irizpideak –nork bereak
eta arrazoituak– lantzea. (A, C eta D kategoriak)

6. Garraio mota desberdinen energi etekina eta horrek
eguratsaren azidotasun mailan duen eragina aztertzea.
Gai kutsatzaileen jaulkipena murrizteko dauden aukerak
kontuan izatea, eta aukera horien arabera jokabide
koherenteak hartzea. (A, C eta E kategoriak)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Konferentzian
Ingurugiro-hezkuntzaren helburuetarako ezarri ziren
kategorien arteko erlazioa zehaztu da.

A kategoria.- Ikasleei ingurugiro-gora-behera
orokorrez jabetzen eta gai horrekiko sentiberak
izaten laguntzea.

B kategoria.- Ikasleei ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
oinarrizko ezagutza lortzen laguntzea.

C kategoria.- Ikasleei balio jakin batzuekin bat
egiten, eta ingurugiroaz axola izaten eta arduratzen
laguntzea, hartara, motibaturik, ingurugiroa hobetzen
eta babesten zuzenean parte har dezaten.

D kategoria.- Ikasleei ingurugiroari buruzko arazoak
ezagutu eta konpodu ahal izateko behar den
gaitasuna lortzen laguntzea.

E kategoria.- Ikasleei ingurugiroko arazoak
konpontzea helburu duten lanetan zuzenean 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 K110 C E I D A

E U R I A Z I D O A

C E I D 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 111

3.1 KONTZEPTUAK

- Euri azidoaren jatorria.

- Euri azidoak dituen ondorioak.

- Leku bat euri azidoak erasana izan dadin eragiten
duten faktoreak.

- Euri azidoaren eragina Euskadin.

- Euri azidoaren mugez gaindiko ondorioak.

- Gai azidotzaileak jaulkitzen diren giza jarduera
nagusiak.

- Euri azidoak nola murriztu.

- Irrati hizkera adierazpide gisa.

3.2 PROZEDURAK

- Ingurugiro prozesuak induzitzea, ereduak eta,
laborategian, esperimentuak eginez.

- Tresna bakunak eta pH-aren adierazleak
erabiltzea.

- Gai kimiko bakunak eta eguratsean gai elkartu
azidotzaileak sortzen dituzten erreakzio
fotokimikoak formulen bidez adieraztea.

- Arazoak konpontzea helburu duten teknikak
erabiltzea.

- Ohiko garraioak aztertzea: ibilgailuen energi
kontsumoa eta etekina alderatzea.

- Energi iturri desberdinak ezagutzea.

- Gai hauei buruzko informazioa bilatzea: euri
azidoaren artifizialtasuna; euri azidoak natur eta
kultur ondarean duen eragina; arazoari aurre
egitea eta kalteak konpontzea helburu duten
neurriak.

- Ingurugiroa ustiatzetik datozen ondorioei buruzko
eztabaidetan partehartzea.

- Euri azidoak desagertza helburu duten ordezko
aukerak –bakarkakoak, taldekakoak zein
erakundetakoak– ezagutzea eta aintzat hartzea.

- Sintesi lanak, azterlan eta ikerketa errazak
prestatzea eta gauzatzea.

- Ondorio orokorrak eta bakarka zein taldeka
egindako lanak erakusgai jartzea.

3.3 JARRERAK

- Ezagutza zientifikoaren eraikuntzan ereduak
erabiltzeak zer garrantzi handia duen aintzat
hartzea: euri azidoa nola eratzen den azaltzen
duen eredu dinamikoa muntatzea.

- Energiak eguneroko jardueretan eta bizi kalitatean
duen garrantzia aintzat hartzea.

- Energia erabiltzeak eta zatiki azidotzaileak
jaulkitzeak elkarrekin duten loturaz jabetzea.

- Euri azidoak duen eraginarekiko arduratzea.

- Gure herri/hiriko ingurunea endekatzearen
aurkako jardueretan kritikoki parte hartzea,
bakarrik zein taldeka; ingurunea zaintzearen eta
babestearen aldeko jarrerak hartzea.

- Komunikabideetan erabiltzen diren hizkera eta
teknikekiko jakinmina.

- Barneratutako ezagutzak komunikabide berrien
hizkera desberdinen bitartez adierazten parte
hartzea.

A.3 E D U K I A K

E U R I A Z I D O A

1. Euri azidoaren jatorria, dituen ondorio nagusiak,
eta jaulkipen fokuaren araberako konponbideak
adierazteko gai izatea, bai ahoz bai idatziz.

2. Euri azidoaren sorreran eragina duten
jokabideak –banakakoak, taldekakoak zein
erakundetakoak– ezagutzea, eta horien
ordezko aukerak proposatzea; aukera horiek
zabaltzen eta aintzat har daitezen zuzenean
parte hartzea.

3. Ekoizpen sektore, gizarte talde eta euri
azidoa sortzen edo hartzen duten herrialde
desberdinen arteko gatazkak eta interesak
kritikoki azaltzeko gai izatea, azalpenean, betiere,
natur baliabideak zaintzeko ahaleginarekin bat
datozen jarrerak hobetsiz.

4. Ahozko zein idatzizko informazio iturri egokiak
bilatu, eta handik euri azidoari buruzko
informazio aipagarria aukeratzea; informazio
hori kritikoki aztertzea eta datuak iritzietatik
bereiztea; azkenik, txostenak idatziz eta ahozko
adierazpenak eginez, informazioa zabaltzea.

5. Energia eraginkortasunez erabiltzeko neurriak
erabiltzea eguneroko bizitzan. Garraioen
erabilerari dagokionez, norberak euri azidoari
egiten dion ekarria gutxitzen lagun dezaketen
ohiturak hartzea.

6. Ahozko eta idatzizko informazio iturrietatik
eta landa lanetatik ateratako informazioaz
baliatzea, taldeka ikerketa errazak prestatu eta
gauzatzeko.

7. Familiari eta tokian tokiko administrazioaren
kudeatzaileei gas azidotzaileen jaulkipenak
murrizteko proposamenak helaraztea.

8. Ikasitako guztia irratsaio baterako gidoi batean
sintetizatzea; irrati emanaldietan parte hartzea.

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

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

E U R I A Z I D O A

Unitate didaktiko hau metodologi ikuspegi desberdinetatik
landua izateko moduan egituratu da. Karpeta honekin
batera datorren “Informazio Orokorra” izeneko kapituluko
6.1 atala (“Eguratsaren kutsaduraren ondorioak”) kontuan
hartuz gero, errazagoa izango da landuriko ezagutzak
helaraztean oinarritzen den eskola lana bideratzea, eta
horixe izanik metodorik zabalduena, hartara ohituta
dagoen irakaslea eroso sentituko da material hauekin.

Hala eta guztiz ere, material hau ikaskuntza gidatuaren
printzipioari erantzuten dion ariketa gida edo ariketa
programa bat da beste ezer baino gehiago. Ariketek barne
logika bat dute, eta ez dira bakarka hartu behar; aitzitik,
euri azidoen arazoari buruzko alderdi ezberdinak elkarren
segidan aztertzen diren programa bat osatzen dute.
Azkeneko ariketa –irratsaio baterako gidoia prestatzea–
sintesi ariketa bat da, prozesuan zehar landutako eduki
guztiak batera biltzeko aukera ematen duena.

Bada hirugarren ikuspegi bat, konplexuagoa –etapa honen
egituraketa disziplinar gogorra dela eta–, baina askoz
ere interesgarriagoa eta jakingarriagoa dena: ikerketa
baten egitasmoa proposatzea. Unitatea ikuspegi horren
arabera lantzea askoz nekezagoa da, ikerketa ororen
izaera zabala dela eta, izeneko ariketan proposatzen den
antzeratze jokoa erabil daiteke oinarri gisa. Hirigintzaren
errealitateari dagozkion faktore guztien artean (garraioa,
arkitektura, energia, eta abar) sortzen diren erlazio
konplexuek unitate honetako gainerako ariketa guztiak
txertatzeko aukera ematen dute, eta hartara, zatiki
azidotzaileen jaulkipenarekin zerikusia duten gauza guztiei
buruzko informazioa lortzeko. Ikuspegi hori lantzeko,
baina, disziplinarteko ikaskuntza egoeretara egokitu behar
da ikastegiaren dinamika, eta horixe da, hain zuzen ere,
oztoporik handiena. Eskala jakin bateko planoak egitea,
eta espazioa irudikatzea eta antolatzea, Matematika eta
Plastika eta ikus hezkuntza arloei dagokie. Teknologi
arloan, berriz, proiektuaren maketa egitea proposatzen da.
Aurrerago, beste gai batzuk lantzean, xehetasun gehiago
erants dakizkioke maketari: ur hornidura, hondakin urak,
hiri hondakin solidoen bilketa, elektrifikazio sistema, energi
iturriak, eta abar. Helburuak zein diren, zer maila duten
ikasleek, eta zer neurritarainoko disziplinartekotasuna lor
dezakeen irakas taldeak, asko erraz daiteke ikerketa.

Dena dela, unitate didaktiko hau ez da testu liburu bat,
bidean aurrera abiatzeko eta ikasleen aldez aurretiko
kontzeptuak baliatzeko egokitu beharra dagoen
proposamen bat baizik. Abiatu aurreko egoera ezagutzea
helburu duten diagnosi ariketen emaitzak ikusita, unitate
honetako ariketa batzuk baztertzea komeniko da
beharbada, eta, aitzitik, irakasleak berak prestatutako beste
batzuk sartzea. Hemen proposatzen diren dokumentazio
iturrien ordez beste batzuk erabiltzen badira, informazio
berriak sortuko dira, eta hala, unitate honetan agertu ez
baina kontuan hartu beharko diren ikaskuntza egoerak
sortuko dira.

Unitate hau lantzeko behar diren oinarrizko ezagutzak
atal berezi batean azaltzen dira, “Informazio Orokorra”
izeneko kapituluko 6.1 atalean: “Eguratsaren kutsaduraren
ondorioak”. Irakasleak duen ikuspegi metodologikorako
egoki baderitzo, oinarrizko ezagutza horiek eskolak
emateko erabil daitezke; edo, bestela, ikasleak idatzizko
informazio iturri gisa balia ditzake. Bada beste aukera bat
ere: informazio hori alde batera utzi, eta ikasleari beste
iturri batzuetara jotzeko eskatu. Bibliografia kontsultatzeak,
bestelako iturritan arakatzeak edo ikertzeak informazioa
bilatzen, datu aipagarriak hautatzen, ideiak ordenatzen…
ikasten laguntzen du; gainerakoan, informazio guztia
aldez aurretik landuta emango balitz, ezinezkoa litzateke
halakorik.

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

 - Aldez aurretiko ideiak eta motibazioa

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

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

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

E U R I A Z I D 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 K114 C E I D A

Munduaren kuxkuxean

Ideiak saretzen

Txanpon baten bi aldeak

Euri azidoaren eredu
dinamiko bat

Euritakoak ere alferrik!

Karbonatoak, gure lagun
zintzo horiek

Eta hemen, zer?

Hartutako oharrak
txukuntzen

Mugaz gaindiko arazoa

Banaiz, beraz kutsatzen dut

Gure bizimodua eta euri
azidoa

Ni oinez, hi bizikletan, hura
kutsatzen, gu…?

Zer egin dirua aurreratu…
eta planeta zaintzeko

Ozpina ari du goian-behean!

Ikusi makusi

Haizeak barreiatua

Zenbait soluzio

Hasierako kontzeptu sarea
berregiten

 • •
 • •
 • •
 •

 • •
 • •

 • •
 • •

 • •
 • • •
 •

 • • •

 • • •

 • •
 • •
 • •
 • •
 • •

NATUR
ZIENTZIAK

GIZARTE
ZIENTZIAK,

GEOGRAFIA ETA
HISTORIA

HIZKUNTZAK MATEMATIKAARIKETAK

Diziplina anitzeko ikaskuntzatik diszipilinaz gaindiko
ikaskuntzara doan bide bihurrian barrena, irakasle talde
bakoitzak erabaki beharko du unitate honi eman nahi
dion disziplinartekotasun maila. Unitate hau landu behar
duen ikastegiaren ezaugarriek eta irakasle taldearen
eskarmentuak baldintzatuta egongo da erabaki hori.

Dena dela, horietako edozein egoeratara egokitu
ahal izateko moduan egituratu da unitate hau. Eduki
gehien gehienak Natur Zientziak eta Gizarte Zientziak,
Geografia eta Historia alorrek ematen dituzte. Hala ere,
gainerako arloen ekarpenak ere nabarmena izan behar
du. Ondoko taula honetan disziplina arteko ikaskuntza
baterako proposamena zehazten da.

E U R I A Z I D 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 115C E I D A

Ingurugiro hezkuntzari buruzko unitateak Natur Zientziak
eta Gizarte Zientziak, Geografia eta Historia arloetan
landu ohi dira bereziki. Beste arlo instrumentalagoen
ekarpena, berriz, aldez aurretik bereganatutako edukiak
lantzea helburu duten ariketetara bideratu ohi da. Arlo
horietako irakasleak bere programa gehiegi astuntzen
duela erizten die, azkenik, ariketei, eta horrek izugarri
zailtzen du disziplina arteko ikuspegia bideratu ahal
izatea. Irakasleak ondo koordinatzen badira elkarrekin,
unitatearen testuinguruan lan daitezke arlo bakoitzerako
zehaztutako helburuak, jada landutako edukiak zertan
errepikatu gabe. Hemen proposatzen diren ariketak arlo
ezberdinen curriculum propioa arlo horietatik bertatik
landu ahal izateko moduan diseinatu dira.

Euri azidoaren arazoa aztertzeak beste zehar lerro
batzuk lantzeko aukera ere eskaintzen du. Ondoko taula
honek, 2. taulak, unitate honetan lan daitezkeen beste
zehar lerro batzuetarako xedeak proposatzen ditu.

 ZEHAR
 LERROAK XEDEAK

Kontsumo hezkuntza

Garapenerako hezkuntza

Komunikabide hezkuntza

Osasun hezkuntza

- Kontsumo ohiturek euri azidoaren sorreran eta lurraren kutsaduran duten
eraginaz jabetzea; hortik bizi kalitatea galtzea datorrela aintzat hartzea; norberak
horren araberako jokabide kontsekuenteak hartzea.

- Herrialde azpigaratuen baliabide ekonomiko urriak direla eta, herrialde horietan
euri azidoa sortzen duten gai kutsatzaileen jaulkipena galarazteko neurriak
hartzea zaila dela ulertzea.

- Lehen Munduko herrialdeek Hirugarren Mundukoek baino askoz lehengai
gehiago kontsumitzen dutenez, euri azidoak dakarren kutsaduran ere Lehen
Munduko herrialdeek baino askoz erantzukizun handiagoa dutela konturatzea.
Orobat konturatzea ere Lehen Munduko herrialdeek garapenerako darabiltzaten
eredua ez dagoela planetako gainerako herrialde guztietara zabaltzerik.

- Irrati hizkera erabiltzen trebatzea.

- Euri azidoak dituen arriskuak egiaztatzea, eta ohartzea arriskuak ez direla
bakarrik ekosistema naturalentzat, baita pertsonen osasunarentzat ere.
Arriskuari aurre egiteko banakako mekanismoak nahikoak ez direla ohartzea,
eta konponbide kolektiboak bilatzeko lanetan parte hartzearen aldeko jarrerak
hartzea.

E U R I A Z I D 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 K116 C E I D A

Marrazkien bidez eztabaida sortu nahi da, ikasleak
euri azidoari buruz –euri azidoaren sorreraz,
azidotze prozesuaz, euri azidoaren ondorioez,
konponbideez eta abar– dituen ideiak –uste
okerrak barne– azal daitezen. Irakasleak ez du
inolako informaziorik eman behar. Hobe da ikasleak
gaiaz zer dakien eta zer ez argi geratzea, eta hartara,
programatutako lana ikasleen beharren arabera
egokitzea. Ikasleen zalantzak galdera zehatzetan
formulatzea komeni da. Bada marrazki bat (haur bat

izozkia jaten) gaiarekin inolako loturarik ez duena,
baina ikaslea loturaren bat bilatzen saiatzen da, eta
oso gauza bitxiak, are jakingarriak ere, esaten dira.

 MUNDUAREN KUXKUXEAN

Ikasleak unitate didaktiko hau landu aurretik gaiaz
duen ikusmoldean sakontzea, batetik, eta ezagutzen
ez duenaz ohar dadin lortzea, bestetik, dira ariketa
honen helburuak. Ikaslea kontzeptu sareak egiten
ohituta ez badago, oinarrizko kontzeptu batzuk
eman behar zaizkio: euri azidoaren jatorria,
ondorioak, arazoak izan ditzakeen irtenbide
edo konponbideak, kutsadura motak, kutsadura
sorburuak, eta abar. Unitate didaktiko hau lantzen
hasi aurretik ikasleak gaiaz duen ezaguera islatzen

duen izango da kontzeptu sare hori. Ikasleak
erreferentzia gisa erabiliko du sarea, gaia lantzen
duen denbora guztian, eta, horrela, eduki berriak
sartzeko eta zaharrak berregituratzeko aukera
izango du; irakasleak, bestalde, diagnosirako tresna
ezin hobea izango du sare hori.

 IDEIAK SARETZEN

Ikasleak gaiaz zer dakien ezagututa, harengan
gaiarekiko jakinmina piztea da ariketa honen
helburua; albiste labur deigarri batzuk erabiliko
dira horretarako. Euri azidoaren arazoari buruzko
ikuspegi erabat ezkorrak alde batera utzi, eta arazoa
konpontzeko egiten ari diren ahaleginetan jarriko
da arreta osoa. Ikasleek albisteei buruz egiten
dituzten iruzkinetan argi azalduko da seguruen

etxeko argindarraren kontsumoa eta euri azidoaren
ekoizpena elkarrekin lotzeko ohiko uzkurtasuna.

 TXANPON BATEN BI ALDEAK

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 117C E I D A

Ariketa hau egiteko ikasleak argi eduki behar ditu
azidotasun eta alkalinotasun kontzeptuak, eta baita
azidoak eta baseak enpirikoki sailkatzeko bidea ere.
Ariketa honetan neutralizaziozko erreakzio kimiko
bat egingo da. Eremu jakin bat euri azidoarekiko
erasan errazagoa edo gaitzagoa oten den zehazten
duten faktoreak ezagutzea da ariketa honen
helburua. Faktore horietako bat lurraren pH-a
da. Ikaslea ohituta egongo da pH-aren adierazleak
erabiltzen. Orain kareak euri azidoan duen eragina

frogatuko duen esperientzia bat diseinatzeko gauza
izan behar du. Hona esperientzia hori egiteko modu
bat: 10 ml azido sulfuriko 1 M uretan disolbatzea
(horra azidotutako aintzira), eta hari, pixkana-
pixkana, kaltzio hidroxidoaren (kare hila) disoluzio
bat (4 gr kare eta 100 ml ur) eranstea. Aldez aurretik,
pH-aren adierazle bat gehituko zaio azidoari, kolore
aldaketaren bidez neutralizoa detektatzeko.

 KARBONATOAK, GURE LAGUN ZINTZO HORIEK

Prezipitazioek eta jalkipen lehorrek eraikuntzetan
duten eragina aztertzea helburu duen esperientzia
gidatu batean oinarriturik, informazioa bilatu, eta
jalkipen horiek organismo biziengan eta lurrean
duten eraginaz txosten txiki bat egitea proposatzen
da, ikastaldea talde handitan banatuta. Azidoak
kontu handiz erabili behar dira, erredurak sortzen
baitituzte, eta ez genuke aipatutako ondorio horien

egiaztapena larrutik ordaintzerik nahi. Ariketa hau
eta hurrengoa, seigarrena, parte bat laborategian
eta bestea ikasgelan egin behar dira. Taldetan lan
egitea, eta ondorioak elkarri (talde batek besteri)
adieraztea proposazen da. Ariketa egiteko behar
den denbora Natur Zientziak eta Gizarte Zientziak,
Geografia eta Historia arloen artean bana daiteke.

 EURITAKOAK ERE ALFERRIK!

Ariketa egin aurretik ikasleak argi eduki beharko
du azido eta base kontzeptuen esanahia, eta orobat
jakin ere pH-a ur disoluzio baten azidotasuna
adierazteko erabiltzen den eskala mota bat dela.
Kontzeptu kimiko horiek landu gabe badaude
artean, hau izan daiteke horiek jakinarazteko une
egokia. Behin esperimentua bukatu eta, talde txikitan,
ikasleek beren usteak, intuizioak eta susmoak elkarri
adierazi ondoren, euri azidoaren eratze prozesua
arrazoi bidez azaltzeko gauza izan beharko dute,
bai eta beren ondorioak egiaztatzen, zuzentzen
eta sakontzen lagunduko dien informazioa bilatzen
eta biltzen ere. Kolore aldaketaren adierazleak
erabiltzea oso kilikagarria gerta daiteke. Ariketa
hau egiteko Natur Zientzietako lan saio oso bat
erabiliko da.

 EURI AZIDOAREN EREDU DINAMIKO BAT

pH-AREN AZIDOA BASIKOA pH MAILA
ADIERAZLEA
Bromofenol
berdea horia urdin berdea 3,8 a 5,4
Klorefenol
berdea gorria urdina 4,8 a 6,4
Bromotimol
urdina gorria urdina 6,0 a 7,6
Bromofenol
gorria horia gorria 5,2 a 6,8
Bromofenol
urdina horia urdina 3,0 a 4,6
Bromokresol
purpura horia purpura 5,2 a 6,8

Jose Luis Peña Rivero, Granadillako Institutuko (Santa Cruz de Tenerife) irakaslearen diseinu batetik egokitutako
esperientzia.

4.
 A

 R
 I

K
E

T
A

6.
 A

 R
 I

K
E

T
A

5.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K118 C E I D A

Aurreko ariketetan ikasleek, gehienetan talde
txikitan banatuta, lantzen ari diren gaiaren alderdi
batzuk baino ez dituzte arakatu, eta informazioa
ere alderdi horiena bakarrik bildu dute. Orain,
bakoitzak bere oharrak laburbildu, beste informazio
iturri batzuetara jo, eta informazio gehiago
lortzea eskatzen da. Sortzen diren galderak-eta,
dokumentazio lanerako gida gisa erabili ahal izango
dira.

HARTUTAKO OHARRAK TXUKUNTZEN

Euri azidoa leku jakin batean sortzen baina mundu
osora zabaltzen den arazoa dugu. Herrialde guztiei
ez dagokie erantzukizun maila bera, ordea. Orain
kutsadura murrizteko neurriak hartzearen alde
daudenak behinola gehien kutsatu zuten haiexek dira.
Gainerako herrialdeek herrialde garatuen mailara
iristeko eskatzen dute. Topoz topo egiten dute
mugaz gaindiko akordioak lotzeko beharrak, batetik,
eta herrialdeen interes desberdinak bateratzeko
zailtasunak, bestetik. Azpian etika auzi bat duen

eztabaidagai interesgarri honi heldu behar zaio lan
arlo horretan, Natur Zientziak eta Gizarte Zientziak,
Geografia eta Historia arloekin lankidetzan.

 MUGAZ GAINDIKO ARAZOA

Euskadiko egoeraren berri izateko karpeta honek
dakarren “Informazio Orokorra” izeneko kapituluko
11.1 (“Kutsadura Euskadin-Eguratsaren Kutsadura”)
erabil daiteke edo, bestela, Ingurugiroarekiko
Irakasbideen Hezkuntza eta Ikerketarako Ikastegiari
(IIHII-CEIDA) bere hemerotekako albiste bilduma
bat eska dakioke. Hala ere, informazio eskea
informazio iturrietan bertan –administrazioan,
esate baterako– egin dadin bultzatzea gomendatzen
da. Kasu honetan Eusko Jaurlaritzako Lurralde
Antolamendu, Etxebizitza eta Ingurugiro Sailera jo
daiteke.

 ETA HEMEN, ZER?

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 U R I A Z I D 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 119C E I D A

Ikasle gehienek, eta jende gehienak ere bai,
ke jarioarekin lotzen dute euri azidoa; etxean
kontsumitzen den argindarra ez-kutsatzailea dela
uste dute. Etxean kontsumitzen den argindarrean
jatorria eta aztertzen ari garen arazo honetan
nork bere erantzukizuna duela gogoraraztea da
ariketa honen helburua. Horretarako egin behar
diren kalkuluak ez dira oso-oso zailak, baina ikasle
batzuek arazoak izan ditzakete beharbada. Hala

ere, xehetasun gehiegi ez ematea hobetsi da, oso
ariketa mekanikoa izan ez dadin. Informazio gehiago
nahi duenak irakaslearengana jo beza. Gaia gehiago
sakondu nahi dutenei zera proposatzen zaie, energi
iturri berrigarriak eta ez-kutsatzaileak aztertzea, eta
iturri horiek etorkizunean izateko dituzten aukerak
ikustea.

 BANAIZ, BERAZ KUTSATZEN DUT

“Problemas ambientales en las grandes ciudades”
(UNESCO, 1983) izeneko lanean hiri edo herri
batean autoaren erabilera aztertzeko ekintza
interesgarri bat deskribatzen da. Horren harira,
Michael Caduto-k (PIEA 13. zenb., 1992) beste
ekintzat bat proposatzen du, eskola garraioa
duten hiriguneetan egitekoa. Unitate honi amaiera
emateko egitea proposatzen den ekintza honek
euri azidoaren arazoa konpontzeko nork bere
gain hartzen duen erantzukizuna neurtzeko balio
dezake. Ikasleei esango zaie irakasleek proposamen
hau egin nahi diotela Eskola Kontseiluari: eskolatik
3 kilometroren inguruan bizi direnentzat eskola
garraioa debekatzea, eta ikastegian bizikleta
aparkaleku bat jartzea. Karpeta honetan bertan
dagoen “Informazio Orokorra” kapituluko 6.1.
atalera joz gero, berehala lor daiteke informazioa.
Hori dela eta, irakasleak ikasleen iritzia jakin nahi
duela esango du, garraioa erabiltzen dutenena batez

ere, proposamena aurrera eramatea erabakitzeko
orduan kontuan hartuko baita iritzi hori. Hala,
isilpeko bozketa egitea proposatuko zaie. Bozketa
egin aurretik eztabaidak eragin daitezke, gai hauen
inguruan: neurriaren egokitasuna; neurriak zenbat
jende ukitzen duen; ordezko aukerarik ote dagoen;
eta abar. Ikasleak proposamena benetakoa delako
eta bere botoa kontuan hartua izango delako ustean
eman behar du botoa. Ariketa tutoretzan edo etika
arloan egitea proposatzen da. Aldez aurretik
asmoaren berri adierazi beharko zaio Eskola
Kontseiluari eta gurasoei, asmatua den egoera
honen inguruan gaizki ulerturik izan ez dadin.

NI OINEZ, HI BIZIKLETAN, HURA KUTSATZEN, GU…?

Kutsadura urrituko bada, etxetresna elektrikoak eta
bizimodu erosorako beste baliabide batzuk bertan
behera utzi behar ditugula, eta horrelakoak esaten
ibili beharrik ez dago. Dena dela, gure bizimoduaren
eta euri azidoaren artean dagoen lotura estua
agerian uztea da ariketa honen helburua. Orobat

argi utzi nahi da ere ezinezkoa dela bizimodu hau
planeta osora zabaltzea. Interesgarria deritzogu gai
hauen inguruan eztabaidatzeari: Zer dugu behar
beherrezkoa benetan? Zertan datza bizi kalitatea?
Irizpide unibertsalak al dira horiek?

 GURE BIZIMODUA ETA EURI AZIDOA

10
.

A
 R

 I
K

E
T

A
11

.
A

 R
 I

K
E

T
A

12
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K120 C E I D A

Ohiko jokabideak bertan behera utzi eta beste berri
batzuk hartzen diren egoerak aztertu ondoren,
kutsadura urritzeko erantzukizuna nork bere gain
hartzera bultzatzea da ariketa honen asmoa. Familia
jakitun ipintzea ezinbestekoa da, ariketa hau ez baita
banakako ekintza hutsa, ikaslearengandik hurbilen
den esparru kolektibora, familiara alegia, zabaltzen
dena baizik. Horrenbestez, familiaren laguntza

ikasleak hartutako erantzukizunaren sendogarri
bilakatzen da. Ariketaren bigarren partea Plastika
eta ikus hezkuntza arloan egin daiteke.

 ZER EGIN DIRUA AURRERATU…
 ETA PLANETA ZAINTZEKO

Irrati hizkera eta hizkera horren eta beste
komunikabide batzuetan erabiltzen denaren arteko
desberdintasunak aztertzea da ariketa honen
helburua. Hasteko, Orson Welles-ek H.G. Wellsen
Munduen gerra obraren gainean irratirako egin zuen
gidoia irakurtzea gomendatzen da, oso kilikagarria
izan daiteke eta. Ariketa honen helburua Hizkuntza
arloak ziklo honetarako dituen helburuetako bat
izanik, arlo horretan lantzea proposatzen da. Orobat
proposatzen da ere ariketa hau unitate didaktiko
honen sintesia izatea. Beraz, Natur Zientziak eta
Gizarte Zientziak, Geografia eta Historia arloek
emango dituzte gidoia prestatzeko behar diren

edukiak. Unitate didaktiko hau landu bitartean atera
diren ondorioak islatuko ditu gidoiak. Puntu hauek
aipamen berezia beharko dute: arazoaren jatorria;
azidotze prozesua; euri azidoaren ondorioak;
eta arazoari aurre hartzeko neurri orokorrak.
Gidoia herri/hiriko irratiren baten bidez zabaltzea
–zuzenean edo aldez aurretik grabatuta– aukera
ezin hobea da irratia bertatik ezagutzeko, bai eta
bereganatutako ezagutzak komunitatera modu
orijinalez helarazteko ere. Hots efektu bereziak
erabiltzea oso-oso kilikagarria da. Teknologia arloari
legokioke eginkizun hori.

 OZPINA ARI DU GOIAN-BEHEAN!

Eskema bat interpretatzea, eta euri azidoaren
jatorriari, eraketari eta ondorioei buruzko galderei
erantzutea.

 IKUSI MAKUSI

Sufre eta nitrogeno azidoek eguratsean eragiten
dituzten erreakzio fotokimikoei buruz ikasleak zer
ikasi duen komiki baten bidez ebaluatzea.

 HAIZEAK BARREIATUA

14
.

A
 R

 I
K

E
T

A
13

.
A

 R
 I

K
E

T
A

15
.

A
 R

 I
K

E
T

A
16

.
A

 R
 I

K
E

T
A

E U R I A Z I D 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 121C E I D A

Unitate hau 25 lan saiotan burutu daiteke,
era honetara banaturik saioak: 8 saio Natur
Zientzietarako, 8 saio Gizarte Zientziak, Geografia eta
Hsitoriarako, 2 saio Plastika eta Ikus Hezkuntzarako,
2 saio Matematikarako, 2 saio Tuteretzarako, eta 3
saio Hizkuntzarako. Azalpen xeheagoa ematen da
aurreraxeago, ariketaz ariketa. Ez da kontuan hartu
herri/hiriko irrati batera joateko behar den denbora.
Ariketa askotan informazioa biltzea proposatzen da.
Irakasleak emandako informazioa erabiliz gero
(ikus karpeta honetako “Informazio Orokorra”
izeneko kapituluko 6.1 atala), berehala lor daiteke
informazioa, baina beste informazio iturri batzuetara
jotzen bada, denbora gehiago beharko da. Hori dela
eta, informazio bilketa talde txikitan eta gaika egitea,

eta gero, ikastalde osoari aurkeztea proposatzen
dugu. Herriko/hiriko lurren pH-a eta euri azidoak
zenbait materialetan duen eragina zehazteko lana
ere ikastaldea talde txikitan banatuta egin daiteke.
Hala, laborategiko saioak bira mugatuko dira.

Beraz, gutxi gora-behera bi eskola aste beharko
dira unitate didaktiko hau ikasgelan lantzeko. Hori
baino denbora gehiago ez ematea, askoz gehiago ez
behintzat, gomendatzen da.

 TENPORALIZAZIOA

Ikasleak hasierako eta bukaerako kontzeptu sareak
alderatu, eta aurkitzen dituen desberdintasunak
irakasleari azaldu beharko lizkioke. Oso
garrantzitsua da hori egitea, ikaslea bere ahaleginari
esker ikasi duenaz ohar dadin. Hauxe dugu, bestalde,
ikaslearen buruan dirauten gaizki ulertuak argitzeko
eta akatsak zuzentzeko azkeneko aukera.

 HASIERAKO KONTZEPTU SAREA BERREGITEN

Gas azidotzaileen –euri azidoaren eragileen alegia–
jaulkipenak urritzeko hartu beharko liratekeen
neurriei buruzko ezagutza ebaluatzea.

 ZENBAIT SOLUZIO

17
.

A
 R

 I
K

E
T

A
18

.
A

 R
 I

K
E

T
A

E U R I A Z I D 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 K122 C E I D A

1. Unitate didaktiko honetan ingurugiro arazo larri bat aztertuko dugu. Arazoa ezaguna izango zaizu seguraski,
askotan aipatzen baita komunikabideetan. Unitate hau lantzen hasi baino lehen, gaiaz zer dakizun jakin nahiko
genuke, ez zaitzagun jadanik badakizkizun gauzez alferrikako erretolika botatzen aspertu. Ariketa erraz bat
eginez hasiko gara. Ikusi arretaz marrazki hauek. Zure hiriko/herriko ohiko gertaerak irudikatzen dituzte.

2. Aukera itzazu zure ustez euri azidoarekin loturaren bat duten irudiak. Zer lotura dute?

3. Azaldu zure iritziak gainerako ikaskideei.

 MUNDUAREN KUXKUXEAN

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 123C E I D A

E U R I A Z I D O A

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

1. Egin ezazu, zeuk bakarrik, euri azidoarekin eta euri azidotik datozen arazoekin loturaren bat duten
kontzeptuen zerrenda. Zerrenda osatzen duzunean, antola itzazu kontzeptu guztiak sare batean, kontzeptu
sare batean alegia.

2. Hartu egin duzun sare hori, eta alderatu zure ikaskideek egin dituztenekin, talde txikitan bilduta lehenbizi,
eta ikastalde osoarekin gero, harik eta, denok bat etorri, eta kontzpetu sare bakarra osatzen duzuen arte.
Ikaskideen kontzeptu sareak ikusi eta gero, erantsi zure sarera zuri bururatu ez eta interesgarriak iruditu
zaizkizun gauza guztiak (beste kolore bat erabili horretarako). Unitate didaktiko hau lantzen dugun denbora
guztian eskueran eduki beharko zenuke sarea, hura berrikusteko edota, beharrezkoa iruditzen bazaizu,
zerbait aldatu edo gehitzeko. Aldaketa horietarako beste kolore bat erabiltzen baduzu, errazago ikusiko
duzu hasieratik bukaerara ikasi duzun guztia.

3. Dagoeneko argi edukiko duzu gaiaz zer dakizun eta zer zalantza dituzun. Idatz itzazu, badaezpada ere. Gaiaz
dakizun hori egiaztatzea eta dituzun zalantzak argitzea da, hain zuzen ere, unite didatiko honen helburua.

 IDEIAK SARETZEN

2.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K124 C E I D A

Hitz egin atentzioa eman dizueten berrien gainean, eta bilatu berri horien eta euri azidoen arteko erlazioa.

 TXANPON BATEN BI ALDEAK

Teplicen, Txekiako errepublikan, haurrak aho-
sudurrak estalita joaten dira eskolara, inguruko
zentral termikoei darien ikatz kedarretik eta
sufretik babesteko.

Txinan eta Indian izugarri
handitu dira jaulkipenak.

Euri azidoak erasanda
Alemaniako nekazaritzak 800
bat milioi dolarreko galera izan
zuen 1986an.

Txekiako basoen %71 euri
azidoak erasanda hondatu
dira.

Atenasko monumentuetako
marmola euri azidoak janda
dago.

Gobernuak hala erabakita, Txinako hirietako
zenbait kaletan debekatuta dago bizikletan
ibiltzea, autoei leku gehiago uztearren.

Norvegiako hegoaldean, uraren azidotasuna dela
eta, bizia galdu da aintziren 4/5etan.

Espainiako estatuan, garraioek 61.000 tona SOx
eta 577.000 tona NOx jaulki zituzten 1988.
urtean.

3.
 A

 R
 I

K
E

T
A

Estatu Batuetan, autoen
gurpilen presio desegokia dela
eta, alferrik galtzen dira 100.000
milioi litro inguru gasolina
urtean.

Espainiako gobernuak
argindarraren prezioa jaisteko
eta gasolinak liberalizatzeko
asmoa iragarri du.

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

E U R I A Z I D O A

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

 TXANPON BATEN BI ALDEAK

Espainia eta Italia dira altzairu
ekoizle eraginkorrenak: txatarra
erabiltzen dute lehengaien
ordez.

Estatu Batuetan 1970-1994
bitartean kutsadura urritzeko
neurrien aldeko inbertsioak
egin zituzten enpresek
enpresen batez-bestekoak
baino irabazi handiagoak izan
zituzten.

Nafarroan, gure herriak haize
indar urria zuela ziotenei
entzungor eginez, Energía
Hidroeléctrica de Navarra S.A.
enpresak Europako parke eoliko
eraginkorrena eraiki du 1995.
urtean.

Kenyan eguzki xaflak erabili
dira 20.000 etxebizitza
elektrifikatzeko.

Danimarkan zerga berezi bat ezartzen zaie
energia asko kontsumitzen duten enpresei.

Estatu Batuetan autoek urtean egiten duten
batez-besteko kilometro kopurua %65 handitu
den arren, %46 gutxitu da ihes tutuek jaulkitzen
duten NOx kopurua.

Europako Mendebaldean %35 gutxitu da
eguratsera zabaltzen den SO2 kopurua ikatz
zentralak iragazkiak jartzera behartzen dituzten
araua indarrean sartu zenetik.

Estatu Batuetan energia
berrigarriak erabiliko balira,
energia tradizionala erabiliz
baino 260.000 lanpostu gehiago
sortuko lirateke 2010. urterako.

Suedian S02-ren gaineko zerga ekologikoa ezarri
zuten 1991n, eta urte bakar baten buruan %16
murriztu ziren jaulkipenak.

Hegoafrikar errepublikan
eguzkiaren energia baliatzeko
ustiategi bat eraikitzen ari dira:
10.000 etxebizitza, 600 erietxe eta
1.000 ikastegi elektrifikatuko dira
han sortutako argindarrarekin.

3.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K126 C E I D A

MATERIALAK:

- Destilagailua.
- Beirazko bi hodi eta gomazko hodi bat.
- Onil edo inbutu handi bat.
- Portzelanazko arragoa bat.
- pH-metroa, pH-papera edo pH-aren adierazleak.
- 250 cc-ko Erlenmeyer matraze bat.
- Sufre hautsa edo lignitoa eta bario kloruroa.
- Gas metxero bat, tripodea eta saretxoa.
- Tornasol tindua.
- Hustubidea eta kanila.
- Euskarriak, intxaurrak eta matxardak.

 EURI AZIDOAREN EREDU DINAMIKO BAT

Ariketa hau egiteko gogoan eduki beharrekoa:
pH-a hidrogeno ioien kopurua neurtzeko modu
bat da; ioi horiek dira azidotasun maila zehazten
dutenak. pH-ren eskala 0tik 14ra doa, eta
logaritmikoa da: banako bakoitzak azidotasun
maila 10 igotzea edo jaistea adierazten du. Hau
da, pH-a 2 duen euria pH-a 5 duena baino 1.000
bider azidoagoa da.

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 127C E I D A

E U R I A Z I D O A

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

ARIKETA NOLA EGIN:

1. Jarri sufre hautsa portzelanazko arragoan, eta estali arragoa inbutuaren alde zabalaz. Hartu gomazko hodia
eta lotu harekin inbutuaren muturra eta destilagailuaren matrazea.

2. Neur ezazu Erlenmeyer matrazean dagoen uraren pH-a.

3. Jarri ura destilatzen. Destilagailuaren mutur hozgarria tantaka hasten denean, su eman sufrea dagoen
ontziari, SO2 pixka bat sortu arte (ez sufre askorik erre: sudurrak eskertuko dizu).

4. Gero, neur ezazu berriro Erlenmeyer matrazeko uraren pH-a. Neurketa egin aurretik, baina, saia zaitez
zer gertatu den igartzen.

5. Gehitu bario kloruro pixka bat, tanta gutxi batzuk. Hauspeakinik eratuko balitz, hondora jalkitako gai hori
sufre azidoa izango da.

6. Ondorioak atera.

7. Ikusi arretaz eskema eta saia zaitez ulertzen.

8. Zer lotura dago egin duzuen esperimentuaren eta euri azidoaren artean? Justifikatzen al du horrek ariketa
honen izenburua.

 EURI AZIDOAREN EREDU DINAMIKO BAT

4.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K128 C E I D A

Euri azidoak eraikuntzarako materialari eragiten dion kaltea (korrosioa) ikusiko dugu esperientzia honetan.
Gero, euri azidoak lurrean eta izaki bizidunengan duen eragina aztertu beharko duzu.

MATERIALA:
- Marmol, kararri edo metal zatiak
- Azido sulfurikoa, limoi ura edo ozpina

ARIKETA NOLA EGIN:
1. KONTUZ! Azido sulfurikoa oso erregarria da!

Larruazala erretzen du! Gogoan al duzu Garfio
kapitaina? Ba, azido sulfurikoz betetako ontzi batean
sartu zuen hark eskua! Ez duzu zure gorputz lirain
hori, edo zure arroparik onena hondatu nahiko,
ezta? Azido diluitua erabiltzen baduzu, ez dago
arriskurik. Laborategian azido hutsa besterik ez
badago, bota prezipitatu ontzi batera neurri bat
azido eta neurri bi ur, azidoa uretan nahasteko.
Azidoa kontu handiz, poliki-poliki, isuri behar duzu,
zipriztinik eragin gabe.

2. Isuri azidoa kare harriaren gainean. Harrian karbono dioxidozko burbuilak sortzen direla ikusiko duzu,
karbonoa askatzen ari delako.

3. Marmolean eragin berbera izango al du? Egin hipotesiak, argudioz jantzita, eta frogatu gero. Idearik ere ez
daukazula? Ea, eragin neurona alfer horiei! Zer osagai ditu marmolak?

4. Sar ezazu metal puska bat disoluzioan, eta bertan utzi bizpahiru egunez. Gero, ondo aztertu aldaketarik
gertatu ote den. Eragozpenik jartzen ez badu, gauza bera egin dezakezu irakaslearekin, baina ez dut uste oso
ideia ona irudituko zaionik.

5. Eta zure hirian, herrian, edo auzoan, zer? Eskatu udaletxeari kutsadurak erasanda dauden eraikuntzei buruzko
informazioa. Zehaztu herri/hiriko mapan eraikuntza horien kokalekua. Bizi zaren hiria hiri handia bada,
eguratsaren kutsadura maila neurtzeko kontrolguneak izango dira. Konparatu kutsadurak gehien erasandako
lekuak euri azidoak erasandako eraikuntzen kokalekuarekin. Ba al da loturarik?

6. Euri azidoak ez ditu soilik eraikuntzak erasaten. Eskatu euri azidoak lurrean eta organismo biziengan duen
eraginari buruzko informazioa. Hori egiten hasi baino lehen, har ezazu, zer gerta ere, depresioaren kontrako
lasaigarri bat.

 EURITAKOAK ERE ALFERRIK!

BA AL DAKIZU…?

Greziako Partenon-a, Cracoviako Parte Zaharra,
Koloniako katedrala, Burgoskoa, Segoviako
akueduktua eta, besteak beste, Bilboko San
Anton eliza euri azidoak erasanda hondatzen
eta desegiten ari dira. Gizateriaren ondare
diren monumentu horiek, beste asko bezala,
euri azidoaren ondorio kaltegarriak (korrosioa)
pairatzen ari dira.

Euri azidoak OCDE edo Ekonomi Lankidetza
eta Garapenerako Erakundeko kide diren
herrialdetako metaletan, eraikuntzetan eta
pinturetan egiten dituen kalteak direla eta,

5.
 A

 R
 I

K
E

T
A

20.000 milioi dolar ordaintzen dira urtero.

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

E U R I A Z I D O A

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

Euri azidoak errazago erasaten ditu lur azidoak
lur basikoak baino. Karbonato ugari duten lur eta
aintziretan, kaltzioak neutralizatu egiten du azidoa.
Neutralizaziorik ezean euri azidoaren eragin
hondagarria askoz gehiago zabalduko litzateke. Hona
hemen prozesu hori:

 /H+
 Lurra + Ca CO3 ---- Lurra-Ca2++ + CO2 + H2O
 \H+
1. Diseina ezazu esperimentu bat, ingurune azido bati base bat eranstean neutralizazioa gertatzen dela

egiaztatzeko. Froga ezazu esperimentua laborategian.

2. Orain, berriz, zera proposatzen dizugu, zure herri/hiriko lurrak azidoak zer neurritaraino erasan ditzakeen
frogatzea. Lehenbizi, baina, lur horrek prezipitazio edo jalkipen azidoak neutralizatzeko gaitasunik ba ote duen
frogatu beharko duzu.

MATERIALAK:
- pH-aren adierazlea. - Platera edo saio hodia.. - Base bat, edozein.
- Ur destilatua. - Onila edo inbutua

ARIKETA NOLA EGIN:

 KARBONATOAK, GURE LAGUN ZINTZO HORIEK!

1990. urterako Suediak 6.000 aintziretan gehitu
zuen karea. Helburua: uraren azidotasuna
neutralizatzea eta aintzirei bizia ematea berriro.
Neurri hori –arazoa konpondu gabe utzi
duen behin behineko neurria– 15 miloi dolar
kostatzen zaio Suediako gobernuari urtero.

a) Lur pixka bana hartu herri/hiriko leku desberdinetan. Jarri lurra plater gainean edo saio hodian.

Behin emaitzak ikusita, zer deritzozu? Euri azidoak zure herriko lurra ere erasan dezake?

3. Saia zaitez leku bat euri azidoak erasana izatean edo ez izatean eragina duten beste faktore batzuei buruzko
informazioa biltzen.

b) Erantsi lurrari ur destilatu pixka bat
(pH 7, neutroa), eta ondo nahastu,
ore moduko bat osatu arte.

c) Jarri orea iragazkian, eta
bildu oreari darion ura.

d) Neurtu bildutako uraren
pH-a.

6.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K130 C E I D A

1. Irakurri egunkariko artikulua. Saia zaitez galderei erantzuten:

- Euri azidoa dela eta, egoera larrian aurkitzen al da Euskadiko ingurunea?

- Zer ikerbide erabili da azterketa horretarako?

- Zein dira azterketaren ondorio aipagarrienak?

“INFORMAZIOA 1986 ETA 1991 ARTEAN JASO DA SEI SENTSORE BEREZI ERABILIZ -INGURUGIROAK
DIO MAILA HORIEK EZ DIRELA LARRIAK- LANDARETZAN ETA LURZORUAN DUEN ERAGINA AZTERTZEN
ARI DIRA.

Azterketa batek erakutsi du Euskal Autonomia
Erkidegoko euriaren %30a euri azidoa dela.

Kanpoko kutsadura detektatu da, hori Frantziatik etor daiteke.

 ETA HEMEN, ZER?

BILBO.- Euskal Autonomia Erkidegoan jasotzen
den euriaren %30a euri azidoa da, Euskal Herriko
Unibertsitatearen Farmazia Fakultateak azken sei
urteotan egindako azterketaren arabera.

Txostenaren sustatzaile izan den Jaurlaritzako
Ingurugiro Sailak euri horiek landaretzan eta lurzoruan
duten eragina aztertuko du orain, “ondorioak txarrak
ez badira ere, balio horiek Europakoen azpitik daude”
Ingurugiro Sailean diotenez.

Ondorioetako bat da kanpotik datorren garrantzizko
kutsadura dagoela, eta hori Estatuko beste aldeetatik
edo Frantziatik etor daiteke.

Eusko Jaurlaritzako Ingurugiro Kalitatearen zuzendari
den Juan Ignacio Escalak egunkari honi adierazi zion
Autonomi Erkidegoak duen lurzoru motak mugatu
egiten dituela euri azidoaren eragozpenak: “Euri
azidoarekin neutralizatu egiten den lurzoru alkalinoa
izatearen abantaila dugu. Europan, lurzorua nahiko
azidoa da eta lur azaleko uren kalitatea hondatzen
ari da”.

Urte amaieran argitaratuko den 101 orriko azterketa
aitzindaria da “Autonomi Erkidegoaren mailan duen
hedadurari eta bere sistematizazioari dagokienez”.

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 131C E I D A

E U R I A Z I D O A

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

SENTSOREAK
 1986 eta 1991 artean autonomia erkidegoko
geografiaren bost puntu estrategikotan jarritako
bost ekipo bereziren bidez jasotako euri azidoen
informazioa biltzen dute: Mundaka, Gasteiz, Biasteri,
Agurain eta Igeldo.

Seigarren sentsorea Bizkaia eta Arabako mugan jarri
zen -Olaeta auzoan, Otxandio eta Aramaio herrien
artean- kutsaduraren “zero erreferentzia” izateko
asmoz, goi landalurra izateagatik. “Baina azkenean,
neurketarako beste puntu bat izan da, euri azidoak
antzeko mailan jaso baitira. Horrek erakusten du
garrantzizkoa den kanpoko kutsadura dagoela,
Penintsulatik edo Frantziatik datorrena”, azaldu du
Escalak.

Azterketaren datuen arabera, euri azidoen kopurua
antzekoa da Autonomi Erkidegoko alderdi guztietan.

Euri azidoaren tantak aztertuz ikusten da kutsadura
gehiena kloruroetatik -hau da, itsasotik- eta fielek
sortutako sulfatoetatik, hau da, industri ihardueratik
datorrela.

“Euri tanten pHak -horietan dagoen azido maila-
hobeak dira Euskadin Europako beste herrietan baino.
Horrela, kontutan izanik pH 7a dela neutroa, Euskadin
5,2 eta 6,2ren arteko mailak jaso dira. Hala ere,
Frantzian, 4,3an daude, Holandan 4,5ean eta Estatu
Batuetan 4,4ean” adierazi du Escalak.

KOSTAN HOBETO
 Lehenengo emaitzen arabera ikusten da landaretza
egoera okerragoan dagoela Bizkaia eta Arabaren
arteko muga inguruetan, eta egoera hobean kostan,
Murueta eta Ipazter herrietan adibidez. Bi sentsore
bakarrik erabiliz Autonomia Erkidegoaren euri azidoak
detektatzeko aukera izango da azterketaren beste
ondorioetako bat, beraz, hemendik aurrera Mundaka
eta Agurainen kokatutakoak bakarrik gordeko dira.
“Besteak kendu egingo dira” esan zuen Ingurugiro
Kalitatearen zuzendariak.

55 milioi pezetako kostua izan duen azterketa amaitu
ondoren, Ingurugiro Sailak beste hitzarmen bat sinatu
du Euskal Herriko Unibertsitatearekin eta, hurrengo bi
urteetan, zehatzagoa izango den azterketa egingo da
euri azidoak landaretzan eta lurzoruan duen eraginari
buruz.”

ALBERTO URIONA
“El Mundo”, 1992ko azaroaren 20a

 ETA HEMEN, ZER?

7.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K132 C E I D A

1. Konturatuko zinen bezala, ur destilatuaren pH-a 7 da; balio hori balio neutrotzat hartzen da. Ur destilatuak,
beraz, pH neutroa du. Euri uraren pH-a, berriz, 5,6 da, gutxi gora-behera. Hori baino pH txikiagoa duen euriari
euri azido deritzo. Baina…

- Zer gaik, zer kutsatzailek azidotzen du euri ura?

- Zein dira azidoen jaulkipen gune nagusiak?

- Nola eratzen dira euri azidoa eta jalkipen lehorrak?

- Zer ondorio ditu euri azidoak?

- Leku batean euri azidoa eta jalkipen lehor azidoak izatea ala ez izatea, zeren arabera dago?

- Zer egoeratan aurkitzen da Euskadi?

- Zer neurri har daiteke sufrez eta nitrogenoz osatutako gaien jaulkipenak murrizteko?

2. Gai horiei guztiei buruzko informazioa lortu duzue aurreko ariketetan. Orain nor bere baitara bildu eta,
lantokiko bakardadean, ideiak ordenatzeko ordua da. Hartu bildu duzun informazio aipagarri guztia, eta egizu,
bakarrik, txosten bat.

 HARTUTAKO OHARRAK TXUKUNTZEN

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 133C E I D A

E U R I A Z I D O A

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

1. Bila itzazu munduko energi kontsumoari buruzko datuak, eta bereiz itzazu, energi iturrika eta eskualdeka. Azal
itzazu datu horiek guztiak sektorekako grafika batean. Lortzen den energi guztiaren ehuneko zenbat dagokio
errekin fosilen bidez lortzen denari? Datu horiek ikusita, zer deritzozu? Munduko eskualde guztietako biztanle
guztiak neurri berean al dira euri azidoaren erantzule?

2. Azter itzazu Europako herrialde desberdinetako pertsona bakoitzeko jaulkipenak. Saia zaitez lortu dituzun
datuak interpretatzen. Gero, ondorioak atera.

- Zer deritzozu? Gehien kutsatzen duten herriak eta euri azidoak gehien erasaten dituenak, herri berberak
al dira?

3. Euri azidoa mugaz gaindiko arazoa da. Euri azidoaren ondorioak ez dira kutsadura sortzen duen herrialdean
bakarrik pairatzen. Hori dela eta, jaulkipenak murriztea helburu duten nazioarteko akordioak behar dira. Saia
zaitez horrelako akordioei buruzko informazioa biltzen. Ikertu gure lurraldean betetzen ote diren.

4. Eta zuk, zer deritzozu zuk?

 MUGAZ GAINDIKO ARAZOA

Rio de Janeiron egin zen Lurraren Gailurrean, honelako esaldiak bota ziren:

-”Mundua eri dago: garapen gehiegiak eta garapenik ezak jota”
-”Pobrezia eta gosea munduko toki askotan urrituko badira, herri batzuek gutxiagorekin komformatu

beharko dute”.
-”Lurrak ezin eramango du herrialde guztiek herrialde aberatsenen bizi maila bera izatea”.
-”Herrialde garatuek Hirugarren Munduko herrialdeen ingurugiroa hustu dute, eta hondakin toxikoetarako

zabortegi bihurtuta utzi dute dena”
-”Ordain dadila ekologi zorra, ezen ez ekonomi zorra!”
-”Hirugarren Munduko herrialdeak dirua eskatzera besterik ez dira etorri”

9.
 A

 R
 I

K
E

T
A

E U R I A Z I D 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 K134 C E I D A

“Hiria esnatzen denean, milaka tresna elektriko
hasten da lanean, gure zerbitzura, guri gosaria
prestatzen laguntzen. Tresna piztu orduko
argindarrak eragingo dio. Sukaldea, ordea, ez da
kez beteko, eta gure etxeko tximiniek ez diote
inolako kalterik egingo eguratsari. Baina nonbait,
tokiren batean, zentral bat izango da, gu guztion
ordez kea eta kea sortzen ariko dena”

Energi kontsumoa, sektoreen eta energi moten arabera sailkatua (E.A.E. 1992)

Etxean kontsumitzen duzun energiak ingurugiroan duen eraginaz ohar zaitezen da ariketa honen helburua.
Espainiako estatuan azidoa sortzen duten jaulkipenen %73a zentral termikoetan ekoizten da. Zentral horiek,
baina, gure eskaria asetzeko, ez beste ezertarako, ari dira lanean. Orain, urte baten buruan zuk gutxi gora-behera
zenbat euri azido sortzen duzun kalkulatzen saiatuko gara.

1. Egin ezazu etxean erabiltzen dituzuen energi iturrien zerrenda (argindarra, gas naturala, gasolioa, butanoa,
eta abar). Orobat adierazi ere energiari ematen diozuen erabilera: zertarako erabiltzen duzuen, alegia, energi
iturri horietako bakoitza.

2. Eskura itzazu urte batean zehar etxean jaso dituzuen ordainagiri guztiak, eta kalkula ezazu, kilowatt ordutan,
urte horretako energi kontsumoa. Gero, kalkula ezazu etxeko pertsona bakoitzeko kontsumoa, kilowatt
ordutan, energi kontsumo osoa senitarteen artean zatituz.

3. Espainiako estatuan osotara zenbat energi ekoizten den, eta energi hori ekoiztean zenbat SO2 eta NO2
sortzen den jakinda, erraz kalkulatuko duzu kilowatt ordu bati dagokion kutsadura kopurua. Kontuan izan
Espainian ekoizten den energi osoaren %43a baino ez dela errekin fosiletatik ateratzen. Beraz, etxean
kontsumitu duzuen argindar guztiaren portzentai horrek baino ez du eraginik izango euri azidoaren
sorreran.

DATU BANKUA

- 1993. urtean Espainiako estatuak 156.980 giga-watt energia ekoiztu zuen osotara.
- Energia horren %47a zentral termikoetan sortu zen.
- Energi kopuru hori ekoizteak 1.724.662 tona SO2 eta 334.130 tona NO2 sorrarazi zituen.

Baina euri azidoaren sorreran gure partaidetza zenbatekoa den ezagutzeko, etxean zuzenean kontsumitzen
dugun energi kopuruaz gainera, zeharbidez zenbat kontsumitzen dugun jakin beharko dugu.

Kalkulu hori egiteko kontuan hartu beharrekoak:

- Etxera kilowatt bat energia (bigarren mailako energia) iristen denerako zentralak 3 kilowatt kontsumitzen
ditu. Izan ere, 3 kilowattetik 2 kilowatt bero gisa barreiatzen da, edota etxera bidean galtzen da, argi
harietan eta tentsio aldaketetan. Gure energi eraginkortasuna, egia esan, ez da oso ona. Zentralean
bertan kontsumitzen den energiari lehen mailako energia esaten zaio.

 BANAIZ, BERAZ KUTSATZEN DUT

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 135C E I D A

E U R I A Z I D O A

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

Energi hori delako gauza bat erabilgarri izan daitekeen urteen artean zatitu behar da. Hala, tona bat
automobilaren zeharbidezko kontsumoa 1,5 eta 2 Ptb artekoa da; arropa garbitzeko makina batena,
berriz, 0,22 eta 0,35 Ptb artekoa.

 BANAIZ, BERAZ KUTSATZEN DUT

ENERGIA APROBETXAGARRIA

ENERGIA GALERAK

%56 BERO GISA
ALFERRIK GALDUTA

%3,5 BANAKETAN GALDUTA

%30 BERO GISA ALFERRIK GALDUTA

%0,5 ALFERRIK ERABILITAKO ARGIA

%1 ARGI GISA ERABILIA

%31,5 ETXERA
IRITSITAKO ARGINDARRA

%1,5 argi
ekoizpena

%100 ERREGAI
ERRETA

%35 ENERGI
EKOIZPENA

10
.

A
 R

 I
K

E
T

A

- Etxean ditugun gauzak fabrikatzeko, eta haien osagaien lehengaia ateratzeko ere energia kontsumitu da.

E U R I A Z I D 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 K136 C E I D A

4. Etxean dituzun tresna eta gauza guztien zeharbidezko
kontsumoa kalkulatzea ezinezkoa da, baita zu bezalako
gazte buru-argi batentzat ere. Baina, zergatik ez duzu
tresna edo gauza batena kalkulatzen? Balia itzazu
alboko koadroko datu horiek.

5. Kalkula ezazu orain zure ikasgelako ikaskide bakoitzak
jaulkitzen duen SO2 eta NO2 kopurua eta baita zuen
herriko edo hiriko etxe bakoitzean jaulkitzen dena
ere (kontuan izan herri/hiriaren biztanle kopura). Ez
ahaztu lehen mailako eta bigarren mailako kontsumoak
bereiztea.

 Nondik hasi ez dakizula! Hona hemen datu jakingarri
batzuk:

 BALIOKIDETASUN ZUZENA

Azkeneko estatistiken arabera, gure herrian biztanle
bakoitzeko 40 kilo gas jaulkitzen da urtero egura-
tsera (Europako Batasuneko gainerako herrialdee
tan 34 kilo baino ez). Ondo egin al dituzu kalkuluak?.

*Ikatz Tonaren Baliokidea (ITB)
** Petrolio Tonaren Baliokidea (PTB)

 BANAIZ, BERAZ KUTSATZEN DUT

1 KALORIA

1 kW-h

1 ITB

1 PTB

KALORIA

1

8,6 · 105

7 · 109

1,03 · 1010

kW-h

1,16 · 10-6

1

8,12 · 103

1,16 · 104

ITB*

1,4 · 10-10

1,23 · 10-4

1

1,5

PTB**

9,7 · 10-11

8,35 · 10-5

0,67

1

GOGOAN IZAN: bonbila bat pizten
duzun bakoitzean, beste nonbait, tokiren
batean, ke adar txiki bat igotzen da zerura.

ENERGI KONTSUMOA

Kobrea, latoia eta aleazioak10.300 Kcal/kg.

Plastikoa 10.630 Kcal/kg.

Aluminioa 56.650 Kcal/kg.

Altzairua 9.300 Kcal/kg.

Kristala 5.150 Kcal/kg.

Zura 1.050 Kca/kg.

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 137C E I D A

E U R I A Z I D O A

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

1. Hartu orri bat eta lau zutabetan banatu. Bete itzazu zutabeak argi-
 bide hauen arabera:

a) Idatzi etxean dituzun hamar tresna elektrikoren izena.
b) Seinale bat ezarri behar beharrezkoak ez dituzun tresnei.
c) Seinale bat ezarri behar beharrezkoak ez izanda ere zure bizi
 kalitatea hobetzen duten tresnei.
d) Seinale bat ezarri guztiz beharrezkoak dituzun tresnei.

Konparatu zure zerrenda gainerako ikaskideenarekin, ea badagoen balio desberdina eman diozuen tresnarik.
Zer dela eta hori?

Eztabaidagaiak:
a) Tresna elektriko horiek erabiltzeak ematen duen erosotasunak zer egiten du, eman, ala kendu?
b) Kontzeptua gauza bera al da herrialde guztietan?

Eztabaida horretan hasi baino lehen, beste herrialde batzuetako bizimoduaren berri jakitea komeniko
litzaizuke. Oso dokumentu jakingarria argitaratu zuen “EL PAIS” egunkariak 1994ko azaroaren 11n bere
astekarian (186. zenb.).

2. Eztabaidan hasi aurretik, gogoan erabili ideia hauek:
“Hainbat pertsonak ematen dioten lehentasunean baino ez datza premiazko izatearen funtsa”.
“Maslow-k oinarrizko bost premia bereizten ditu: fisiologikoak, osasuna eta segurtasuna, partaidetza eta

maitasuna, estimua eta autoerrealizazioa”.
Zer toki du etxeko tresna elektriko batek oinarrizko premia horien artean?

 GURE BIZIMODUA ETA EURI AZIDOA

IZUGARRIA DA, GERO!

2025. urtean planetako biztanle
guztiak gaur herrialde garatuetan
biztanle bakoitzeko kontsumitzen den
energi kopuru bera kontsumitzera
iristeko, gaur egun ekoizten dena
baino bost aldiz gehiago ekoiztu
beharko litzateke. Gaur egun
erauzketetan erabiltzen den
teknologia erabiliz gero, ezagutzen
diren petrolio erreserbek 8 urte
iraungo lukete, eta gas erreserbek 12
urte. Eguratsera zabaldutako azido
kopurua ere, noski, 5 aldiz handiagoa
izango litzateke.

11
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K138 C E I D A

1. Zure herrian/hirian leku batetik bestera mugitzeko ohiturei buruzko ikerketa bat prestatzea eta gauzatzea
proposatzen dizugu (datuak bildu eta ondorioak atera): jendeak zer garraio mota erabiltzen duen, ibilgailu
bakoitzean zenbat bidaiari joaten diren.

2. Aztertu zer nolako erabilera ematen diozuen familiako autoari.

a) Hartu orri bat eta bi zutabetan banatu. Idatzi zutabeetako batean zer bidai motatan erabiltzen duzuen
autoa: erosketak egitera, lanera, familia bisitatzera, mendira… joateko. Idatzi beste zutabean hilabete
batean egiten dituzuen bidaia guztien artean zenbat diren mota batekoak, zenbat beste batekoak, eta
abar. Zehaztu bidai mota bakoitza bidai kopuru osoaren ehuneko zenbati dagokion.

b) Bidai horietako zenbat ez dira 9 kilometrora iristen? Bidai horietako zenbat egin zenitzaketen garraio
publikoan edo kutsadurarik sortzen ez duen beste ibilgailuren batean?

c) Etxean horretaz hitz egin eta gero…, ikusten al duzu bidaia gutxiago egiteko modurik? Edo bidaia horiek
kutsadura gutxiago sortuko duen beste ibilgailuren batean egiterik?

d) Banatu bidaia horiek hiru taldetan: 1) behar beharrezkoak ez direnak; 2) garraio publikoan edo
kutsadurarik sortu gabe egin daitezkeenak; 3) behar beharrezkoak. Kalkula ezazu lehenengo bi
zutabetako bidaien artean gutxi gora-behera egindako kilometro kopurua. Kalkula ezazu orobat zenbat
litro errekin aurrera zenitzakete urte batean, bai etxean bai zure ikaskide guztien artean (batez-besteko
kontsumoa: litro batekin 10 kilometro). Eraman emaitzak histograma batera.

3. Matematika ariketa erraz bat egitea proposatzen dizugu. Ondoko datu hauek kontuan hartuta, saia zaitez
kalkulatzen zenbat kilokaloria kontsumitzen duten bidaiari eta kilometro bakoitzeko bizikleta batek,
automobil batek, autobus batek, trenak eta hegazkinak. Energi kontsumoari dagokionez, zein da garraiagailu
eraginkorrena?

 NI OINEZ, HI BIZIKLETAN, HURA KUTSATZEN, GU…?

BA AL DAKIZU?:

- Gure herrian kontsumitzen den energiaren %60a baino gehiago, zuzenean edo zeharbidez,
garraioak erretzen du.

- Ia prest daukate ibilgailu elektriko berri bat. Energia eguzkitik hartu, eta hidrogenoan
gordetzen du. Hidrogenoak errekinarena egingo du, eta oxigenoarekin nahastean, zera
kanporatuko du hondakintzat: ura!

- Gure herrian garraioa da NOx-en jaulkipenen %70aren erantzulea.
- Automobiletan katalizatzaileak jarriz gero, jaulkipenen %95a galaraziko litzateke.
- Estatu Batuetan, lanera doazen autoetako bakoitzean beste pertsona bat joango balitz, 2,3
milioi litro gasolina aurreratuko lirateke, eta orain baino 6 milioi kilo gas gutxiago jaulkiko
litzateke eguratsera.

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 139C E I D A

E U R I A Z I D O A

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

Lur jota zaudela? Lasai. Baikor izateko arrazoiak ere badira. Irakurri albiste hauek:

1. Badakizu badirela bonbila berezi batzuk, bonbila fluoreszente trinkoak, ohiko bonbilek baino bost aldiz
gutxiago kontsumitzen dutenak. Ez duzuela halakorik etxean! Aztertu gaia pixka bat, eta bila ezazu bonbila
berezi horien eta ohiko bonbilen potentzien arteko baliokidetza. Zenbat energi/diru aurreratuko zenukete
etxean hilabete batez bonbila berri horiek erabiliz gero?

2. Bonbila eraginkorrak erabiltzea da etxeko energi kontsumoa murrizteko moduetako bat; ez bakarra, ordea.
Ikertu gaia pixka bat, eta egin ezazu energi kontsumoa murrizteko bide desberdinen zerrenda.

3. Rue Percebe 13.enean, eskuinaldean bizi diren auzokideek ezer gutxi dakite etxeko energi kontsumoa
murrizteko bideez. Osa ezazu marrazkia baldintza hori betetzen duten egoerak irudikatuz. Ikusi, adibide gisa,
zer gertatzen den lehenengo solairuan. Egin berri duzun zerrenda lagungarri gertatuko zaizu.

4. Ikastaldea talde txikitan banatuta, egin ezazue lantxo bat, etxeko energi kontsumoa murrizteko dauden
bideei buruz. Bidali ezazue lan horren kopia bana zuen ikaskideen familietara, eta beste kopia bat Gurasoen
Elkartera, egin duzuen lan hori ikastegiko familia guztien artean bana dezatela proposatuz.

 ZER EGIN DIRUA AURRERATU… ETA PLANETA ZAINTZEKO

Holandan energi kontsumoa murrizteko
esperimentu batek arrakasta handia lortu
du: merkatuan salgai diren teknologiak
erabiliz %84 murriztu da bulego etxe baten
energi kontsumoa.

BA AL DAKIZU...

Gobernuak 9 ikatz zentral, 3 petrolio zentral eta 9 gas zentral eraikitzeko
proposamena egin zuela 1994an? Etxeko energi gastuaren %10a argiztapenak
kontsumitzen duela? Gutariko bakoitzak 100 W-ko ohiko hiru bonbilen ordez 20 W-
ko fluoreszente trinkoak erabiliko balitu ez litzatekeela gobernuak eraiki edo zabaldu
nahi dituen ikatz eta gas zentral horien beharrik? Eta, gainera, pertsona bakoitzak
23.040 pezetatik gora aurreratuko lituzkeela 8.000 orduz behin?

Energia berrigarriak erabiltzeak ez du esan
nahi etxean hotzak edo ilunpetan egon
behar dugunik. Eguzki energia baliatzeko
teknologiek eta lanpara eta berogailu
eraginkorrek teknologia tradizionalak
bezain besteko bero eta argi ematen dute,
eta, gainera, askoz gutxiago kutsatzen dute

eguratsa.

13
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K140 C E I D A

 ZER EGIN DIRUA AURRERATU… ETA PLANETA ZAINTZEKO

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 141C E I D A

E U R I A Z I D O A

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

 0
Wheeling (Estatu Batua) 1 Bateria azidoa
Kane (Estatu Batuak) 2 Ozpina
Eskandinavia 3 Limoi ura
Europako erdialdea 4 Sagar ura
 5 Euri ura
 6
 7 Ur destilatua
 8 Ur gazia
 9
 10 Magnesioa
 11
 12 Amoniakoa
 13
 14 Sosa kaustikoa

Imajinatzen al duzu zer sentituko zuten Kaneko biztanleek larruazala euri azidoz bustitzean?

1938an, 23 urte besterik ez zituela, Orson Wellesek irratsaio batera egokitu zuen H. G. Wells-en (1898) “Munduen
gerra” obra. Orson Wellesen irrati emanaldiak izua zabaldu zuen biztanleen artean, entzuleek itsu itsuan sinetsi
baitzuten martiztarrek Ameriketako Estatu Batuak okupatu zituztela.

Orain burmuinak astindu eta, taldeka, zientzi fikziozko kontakizun bat prestatzea proposatzen dizugu; prestatzea
eta irratsaio baterako egokitzea, hain zuzen ere. Orson Wellesen Munduen gerra irakurtzea oso lagungarri
gertatuko zaizu. Izugarri ona da! Gai honetan ikasi duzuenaren sintesia izan behar du gidoiak. Hona hemen
hipotesia: luze jo duen lehorte latz baten ondoren, iritsi da, azkenik, euria. Hasierako poza, baina, harridura
bihurtzen da handik gutxira, eta harridura, berriz, txundidura. Izan ere, hodeietatik tantaka erotzen den ur hori
euri azidoa da: arropak birrintzen ditu, larruazala erretzen…

Egiten duzuen lehenengo gidoia izango denez (osperako bidea ebakiko duena akaso), hona hemen iradokizun
batzuk: esatariak kalean gertatzen ari denari buruzko datuak jaso behar ditu; gai horretan adituak diren
zientzilariekin harremanetan jarriko da, eta zientzilariok fenomenoa azaltzen saiatuko dira; esatariak Nazio
Batuetako politikariekin hitz egingo du zuzenean, eta politikariek euri azidoari aurre egiteko izenpetu diren
nazioarteko akordioen berri emango diete entzuleei; hainbat herrialdetako enbaxadoreek, berriz, nazioarteko
bileretan defendatu dituzten jarrerak azalduko dituzte; telefonoaren bitartez, fenomeno hori jasan duten
beste leku batzuetara joko dugu, euriak eragin zituen kalteen berri eman diezaguten; Euskadiko politikariei gai
kutsatzaileen jaulkipenak erregulatzeko zer egin
duten eta zer egin ez duten azal diezaguten
eskatuko diegu. Ba al da konponbiderik? Garaiz
al gabiltza oraindik?

Ez ahaztu hots efektu bereziak egitea.
Efektu horiek gabe kontakizunak ez du
sinesgarritasunik izango.

 OZPINA ARI DU GOIAN-BEHEAN!

IZUGARRIA!

- Europako Erdialdean euriak 4,3-ko pH-a du
batez-beste.

- Norvegian limoi ura bera bezain euri azidoa
izaten da urtero.

- Kane-n, Estatu Batuetan, ozpinarena bezalako
pH-a duen euria egin izan du.

- Estatu Batuetako Wheeling herria da, baina,
marka guztiak hautsi dituena: behin, baterien
azidoek dutenaren antzeko pH-a zuen euria
egin zuen.

14
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K142 C E I D A

Ba horixe, arretaz begiratu eta, labur-labur deskribatu marrazkian ikusten duzuna, kutsaduraren alderdi hauei
dagokienez:

Euri azidoaren eraketa: ..

...

...

Sufre oxidoaren eta nitrogenoaren sorburu artifizialak:..

...

...

Ondorioak:
• ..

• ..

• ..

 IKUSI MAKUSI

15
.

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

E U R I A Z I D O A

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

 HAIZEAK BARREIATUA

16
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K144 C E I D A

1. A zer saltsa! “Casting” arduraduna falta zaigu (auskalo non sartu den!), eta sekulako nahaste-borrastea dago
pertsonaiekin! Lagunduko al diguzu zein zein den esaten?

 HAIZEAK BARREIATUA

O2

SO2 y NOX

O3

H2SO4 y HNO3

OH

2. Osatu:

Argia + O3 ______________ + O

O + H2O OH + ____________

OH + ___________ H2SO4

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 145C E I D A

E U R I A Z I D O A

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

Idatz ezazu, dagokion tokian, sufrez eta nitogrenoz osatutako gaien jaulkipenei aurre egiteko soluzioren bat,
kontuan hartuz, betiere, bertan aipatzen diren jaulkipen fokuak.

 ZENBAIT SOLUZIO

 Zentral termikoak Garraioa Etxea

Euri azidoa

SOLUZIOAK
ARAZOAK

17
.

A
 R

 I
K

E
T

A

E U R I A Z I D 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 K146 C E I D A

Egin ezazu zerrenda bat unitate didaktiko honetan zehar landu dituzun kontzeptu aipagarrienekin. Konpara ezazu
zerrenda hori gaia lantzen hastean egin zenuenarekin. Lortu al duzu hasierako galdera haiei guztiei erantzutea?
Den dena argitu al duzu? Zalantzaren bat geratzen bazaizu, ez ezazu buru barruan gorde. Denborarekin gero
eta potoloagoak egiten dira!

 HASIERAKO KONTZEPTU SAREA BERREGITEN

18
.

A
 R

 I
K

E
T

A

ARIKETA
OSAGARRIAK

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 149C E I D A

Ariketa hauek eta hauen aurreko unitate didaktikoek osotasun bat eratzen dute. Ikastegi bakoitzak
ikusi beharko du ariketa hauek nola landu: bertan aipatzen den alorraren barruan, edo, bestela,
aurreko unitate didaktiko horietan proposaturiko ariketaren bat osatzeko edo hura egitera
motibatzeko ariketa gisa. Ebaluazioa egiteko ere erabil daitezke.

Ingurugiro Hezkuntzarako material hauek darabiltzan irakasleak bere taldearen premietara egokitu
beharko du hemen egiten den proposamen orokorra, kontuan hartuz betiere, zenbat eta zeintzu
arlo landu nahi dituen. Pertsona batek baino gehiago parte hartzen badu, lana antolatzeko plangintza
egin beharko da: unitatea testuingurura egokitu, ariketak banatu, talde lana antolatu, lana ebaluatu,
eta abar.

ARIKETA BILDUMA:

 1.- SAR HADI SAREAN!

 2.- KALKULUAK EGITEN

 3.- KLIMA ALDAKETA

 4.- DETEKTIBEAK GARA GU

 5.- ETA TENPERATURA HANDITUKO BALITZ?

 6.- GAUZAK BETI IZAN AL DIRA ORAIN BEZALA?

 7.- AMESGAIZTOA ALA ERREALITATE GORDINA?

 8.- INFORMAZIO ESKUBIDEA

 9.- ZER DA AUTOMOBILEN IHES TUTUTIK KANPORATZEN DEN HORI?

10.- LABORATORIOA KALEAN

11.- TXIMINIEI BEGIRA

12.- ZER DAKAR EURIAK BEREKIN?

13.- KUTSATZEN DUENAK ORDAINDU EGIN BEHAR DU. NOLA ORDAINDU, ORDEA?

14.- SALDU EGIDAK/N (MOTORRA) BIZIKLETA!

15.- AUTOMOBILAREN EZKUTUKO KOSTUAK

16.- GIDARI KUTSATZAILE ONA IZATEKO JARRAIBIDEA

17.- HITZIK EZ

18.- AUZO EKOLOGIKOA

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K150 C E I D A

• Arloak: Ingelesa, Natur Zientziak eta Gizarte Zientziak, Geografia eta Historia.

Climate Action Network (edo Klimaren aldeko Ekintzetarako Sarea) gobernuz kanpoko erakundea, GKE edo
ONG bat, da. Haren lana gizateriak eragin duen klima aldaketari muga jartzea da, aldaketa hori ekologiarentzat
eramangarri izan daitekeen mailara mugatzea, alegia. 1989. urteko martxoan sortu zen erakundea, Alemanian,
gobernuz kanpoko erakundeen nazioarteko bilera batean.

Sareak bertatik jarraitu ditu Klimari buruzko Konbentzioaren negoziazioak, klimarekin zerikusia duten
aurrerapen zientifiko eta politikoak, eta baita klimaren aldeko neurriak ere, bai nazio barruko zein nazioarteko
neurriak. Garrantzi bereziko gaietan, bestalde, Munduko Ingurugirorako Fondoan, adibidez, jarrera desberdinak
bat etor zitezen eragin du.

Eskualdeka banatuta dago Sarea; izan ere, deszentralizazioaren aldekoa baita. Eskualdeetako sareek harreman
estua dute nazioarteko talde ekologistekin, eta besteak beste, tokian tokiko arazoei buruzko aldizkariak
argitaratzen dituzte, eta harreman estua dute adituekin, lekuan lekuko arazoak konpontzea helburu duten
programak eta politikak bultzatu ahal izateko. Munduan, bistan denez, Iparraldeak eta Hegoaldeak ikuspegi
desberdinak dituzte, baina Sareak argi erakutsi du ondo prestaturiko herritar talde horiek garrantzi handiko
zeregina bete dezaketela, baldin eta planeta osoan eragina duten indarren gaineko ekintza handitzen badute.

 Hau da Sarearen helbidea:

 Climate Action Network - CAN
 c/o Environmental Defense Fund
 1875 Connecticut Avenue NW, Washington DC
 20009, USA
 Tel: 1-202-387- 3500 fax: 1-202-2346049

Idatz iezaiezu, ingelesez, eta eskatu erakundeari buruzko informazio gehiago. Eskatu klima aldaketari eta
bero efektuari buruzko informazio gehiago ere, erakundeak Euskal Herrian duen bulegoaren helbidea, Euskal
Herrian gai honetan adituak diren pertsonen izenak, eta abar.

 SAR HADI SAREAN!

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 151C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloak: Matematika eta Natur Zientziak

Automobil batek 2,4 bat kilo karbono dioxido (CO2) sortzen du erretzen duen gasolina litro bakoitzeko. Eman
dezagun automobil batek 12 kilometro egiten dituela, batez-beste, gasolina litro bakoitzeko; eman dezagun lau
pertsonatatik batek erabiltzen duela automobila, eta egunero 30 kilometro egiten dituela. Zenbat kilogramo
CO2 sortzen da urtean zure herrian edo auzoan? Eta zure lurraldeko hiriburuan?

Txirrindulari batek, orduan 15 kilometro eginez, 18 litro inguru aire kontsumitzen ditu minutuoro. Aire horren
%20 gutxi gora-behera oxigenoa da, eta kontsumitzen duen oxigeno litro bakoitzeko 0,168 litro CO2 sortzen
du. CO2 litro batek 1,97 gramo pisatzen duela jakinda, milioi bat biztanleko hiri batean zenbat kilogramo CO2
sortzen da urtean lau pertsonatatik batek bizikleta erabiltzen badu eta 30 km egiten baditu egunean (batez-
besteko abiadura edo lastertasuna: 15 kilometro orduko)?

Aurreko datu horiek kontuan hartuta, erantzun galdera honi: zenbat biztanle beharko lituzke bakarrik
txirrindulariak dituen hiri batek bakarrik autozaleak dituen milioi bat biztanleko hiri batek sortzen duen CO2
adina sortzeko?

 KALKULUAK EGITEN

2.
 A

 R
 I

K
E

T
A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K152 C E I D A

• Arloa: Hizkuntza

Arretaz irakurri egunkariko (El Correo Español - El Pueblo Vasco, 1991ko urtarrilaren 16a) artikulu hau, eta
galderak erantzun:

1. Albistearen titulua eta jatorria.

2. Albistearen muina edo ideia nagusia.

3. Ondoko grafikoez eta dagoeneko ikasi duzunaz baliatuz, azal ezazu zer den berotegi efektua. Hori ezezik,
azaldu orobat zer gasek eragiten duten delako efektu hori.

4. Zer ondoriotara iritsi da Ameriketako Geofisika Elkartea. Oso ezkorra al da?

5. Zer jarrera hartu dute artikuluan aipatzen diren herrialdeek? Zein dira herrialde horien interesak? Bat al zatoz
jarrera eta interes horiekin? Zergatik? Zein dituzu gogokoen? Zergatik?

6. Begien bistakoa da mundu honetako biztanleok zer edo zer egin beharrean gaudela. Baina zer egin munduko
gobernuak berotegi efektuaren ondorio kaltegarriei aurre egiteko neurri zehatzak eta eraginkorrak hartzera
behartzeko?

 KLIMA ALDAKETA

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 153C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

SAN FRANTZISKO. Fax Press. Planetaren
beroketari buruzko eztabaida alor zientifikoan
garatu zen baina orain nazioarteko
diplomaziaren eremua hartzen ari da, eta hor,
adituen ustez, borroka “luzea eta odoltsua”
izango da, berotegi-efektua geldiarazteko
hastapenezko hitzarmena lortzeko 5etik
10 urtera bitarte beharko litzateke eta inor
ez da ausartzen berotegi-gasen igorpenak
zorroztasunez mugatuko dituen eta ulerkorra
izango den nazioarteko ituna sinatzeko
beharko den epea ematera.

Hori da San Frantzisko hirian American
Geophisical Union (Geofisikako Batasun
Amerikarra) delakoak oraintsu egindako
urteko hitzaldian bildu diren zientifiko, Nazio
Batuetako funtzionario eta nazioarteko beste
ordezkarien ondorioa.

Nazio Batuen Elkarteak babestu duen Aldaketa
Klimatikoei buruzko Gobernuartekoen
Taula osatzen duten azterketa-taldeetako
zuzendariak joan ziren bilerara. Talde
horiek orain arteko txosten osoena prestatu
zuten berotegi-efektuak dituen ondorio
zientifiko, sozial eta politikoei buruz.

Txostenaren arabera, berotegi-efektua
benetakoa da eta adierazi dute munduaren
beroketari buruz zerbait egiteko borroka
politiko eta diplomatikoa desadostasun
zientifikoak baino zailagoa eta
eztabaidagarriagoa izango dela. “Nabaritasun
zientifikoa bistan dugu”, esan zuen Munduko
Meteorologia Erakundeko funtzionario den N.
Ram Sundararamenek, honakoa gaineratuz
“aldaketa klimatikoak konplexuak dira
eta elikai, energia eta uraren ekoizpenean,
enplegu mailetan, biztanlegoan eta beste
guztian du eragina”

Mundu mailako konpromezua

Alderdi zientifikoei eta beroketaren eraginari
buruzko Taularen txostenak oinarri sendoa
izango direlakoan gaude, Washingtonen
otsailean hitzaldi batean bilduko diren
politiko eta diplomatuek planetaren beroketa
nola tratatu behar den jakiteko epe luzeko
negoziazioetarako esparrua ezar dezaten.

EE.BB.etako Ozeano eta Atmosferako
idazkariordea den John Knaussek esan

 KLIMA ALDAKETA

Geofisikako Amerikar Batasunak etorkizun ekologiko “oso beltza” iragarri du

Zientifikoen ustez hamar urte beharko dira
mundu mailako akordioa lortzeko

“berotegi-efektua”ri buruz
Zientifikoak detektatzen hasi dira “berotegi-efektua” unibertsala dela, horren
arabera etorkizun ekologikoa “oso beltza” izango da, eta nolanahi ere, aurrez
jakiterik izango ez dena. “Berotegi-efektua” geldiarazteko hastapenezko
akordioa lortzeko hamar urte inguru beharko lirateke eta inor ez da ausartzen
berotegi-gasen igorpenak zorroztasunez mugatuko dituen eta ulerkorra
izango den nazioarteko ituna sinatzeko beharko den epea ematera. Hori da San
Frantziskon American Geophisical Union (Geofisikako Batasun Amerikarra)
delakoak oraintsu egindako urteko hitzaldian bildu diren zientifiko, Nazio
Batuetako funtzionario eta nazioarteko beste ordezkarien ondorioa, borroka
diplomatiko gogorra aurrikusten dutelarik.

3.
 A

 R
 I

K
E

T
A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K154 C E I D A

du herri guztiek eskuhartu behar dutela
prozesuan eta arazo handiak izango
direla adostasuna lortzeko berotegi-efektua
sortzen duten karbono dioxidoaren eta
beste gasen igorpenak murrizteko helburuei
dagokienez.

Knaussek esan zuen Washingtoneko bilerak
“garapen ekonomikoa bete-betean kolpatu
duela”. Sundararamenek berotegi-efektuari
buruzko akordioa lortzeko zailtasuna
munduko desarmea lortzeko dagoenarekin
parekatzen du.

“Orain ere, dio Sundararamenek, herriak
zazpi taldetan banatuta daude, interes
bereziak izanik munduaren beroketaren
arazoa ikusteko moduari dagokionez”.
EE.BB.ak barne hartzen dituen lehenengo
taldeak ez du data zehatzik jarri berotegi
gasak murrizteko. Knaussek dio helburu
horiek geroago finkatu behar direla,
nazioarteko akordioak sinatu ondoren.

Ondorengo taldea gasen igorpenei buruzko
muga zehatzak jartzea nahi duten herriek
osatutakoa da eta Europako herri gehienak
hartzen ditu. Horietako askok beren
asmoak jakinarazi dituzte, hala karbono
dioxidoaren igorpen mailak gaur eguneko
mailan eusteko nola 2005. urterako horiek
%20an murrizteko. Herri horiek jarrera hori
harrarazi nahi diete EE.BB.ei, berotegi gasen
igorpen gehien dituen herria baita.

Petrolio esportatzaileak izan eta garapenean
dauden herriek osatzen dute hirugarren
taldea, horiek ez dute kalteturik atera nahi
erregaiaren esportazioak murrizteagatik
gainerako herriek energia hobeto erabiltzea
lortzen duten bitartean. Jarraian, dio
Sundararamenek, baso eremu handiak izan

eta garapenean dauden herriak daude,
horiek zura esportatzen dute. Gero, orain
dela gutxi industrializatutako herriak daude,
horiek ez dute eten ekonomikorik nahi, ezta
arau zorrotzik ere karbono dioxidoaren
igorpenean. Europa Ekialdeko herriek
osatzen dute beste taldea, horiek garapen
ekonomikoa etetearen beldur dira.

Biktima diren nazioak.

Azkenik, biktima diren nazioak daude,
horietako gehienak herri txikiak dira eta
itsasoaren maila zertxobait igoz gero
ozeanoak estaliko dituen irletan kokatuta
daude. Herri horiek, hala nola Marshall
Irlak eta Malvinak, berotegi gasen igorpenari
buruz muga zehatzak lehenbailehen
ezartzea nahi dute.

Datozen negoziazioetako alderdi
zailenetakoa azpigaratutako herriak
konprometitzea izango da, dio Frantziako
Atzerri Gaietarako Ministerioko ordezkaria
den Delphine Borionek. Herri horietako askok
pentsatzen dute berotegi gasei buruzko
mugak herri garatuen konspirazioa besterik
ez direla beraien kontrolpean edukitzeko, dio.
Berarentzat, arazorik larriena herri horiek
planetaren beroketaren aurka borroka egin
behar dela konbentzitzea izango da, jakinik
premiazkoagoak diren gizarte arazoak
badituztela.

JIM DOWSON

“El Correo Español-Pueblo Vasco”, 1991ko
urtarrilaren 16a

 KLIMA ALDAKETA

GAZTELANIATIK ITZULIA

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 155C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloa: Natur Zientziak

• Materiala: lupa bat, zure herriko edo hiriko mapa, likenei buruzko gida libururen bat, koadernoa eta
boligrafoa.

OSO KUTSATUTA AL DAGO ZURE HERRIA/HIRIA? IKUS DEZAGUN!

Likenak alga eta onddo baten bateratzeak osaturiko izaki bizidun elkartuak dira; kutsadurarekiko oso minberak
edo sentiberak direnez, sufre dioxidoarekiko (SO2) batez ere, eguratsean gai hori badagoen ala ez dagoen
adieraz diezagukete. Haitzetan, hormetan, zuhaitzetan, estatuetan… itsatsita bizi ohi dira, hezetasun handieneko
aldean betiere.

Likena osatzen duten algak eta onddoak elkarri laguntzen diote. Algak hazkurria sortzeko gaitasuna du, baina
eragozpenak ditu leku batean itsatsita geratzeko. Onddoak, berriz, hazkurria bereganatzeko gaiatasunik ez du,
baina haitzetara eta zuhaitzetara itsasten da, eta ur absortzioa errazten du. Algak, beraz, hazkurria ematen dio
onddoari, eta onddoak, ur kopurua erregulatuz, lekuan finkatzen laguntzen dio algari. Likienek haitzetan edo
zuhaitzetan bizi direnez, airetik eta euritik hartzen dituzte bizikai gehienak. Euria egiten duenean likenak berehala
xurgatzen du behar duen ur guztia, baina uraz gainera baita euriak, aire kutsatutik igarotzean, berekin dakartzan
zatikiak ere.

Airean sufre dioxidoa (SO2) baldin badago, liken batzuk ezin dira bizi. Hartu, beraz, zure herriko mapa, eta
hormetan, zuhaitzetan, iturrietan, monumentuetan… likenik badagoen bilatu ondoren, bizi zaren tokiko
«KUTSADURA GUNEAK» zehaztu behar dituzu, aurkitzen duzun liken– motaren eta kopuruaren arabera.
Hona hemen kutsadura guneak mugatzeko lagungarri gerta dakizukeen sailkapen bat:

1) KUTSADURA HANDIKO GUNEA.
 Ondo-ondo arakatu duzu ingurunea, baina ez duzu likenik batere aurkitu.

2) KUTSADURA HANDI SAMAREKO GUNEA.
«Lecanora» familiako likenak baino ez dituzu aurkitu. Gainazala pikortsua duten liken grisaxka horiek orban
biribilak eratzen dituzte itsatsita dauden lekuan.

3) KUTSADURA URRIKO GUNEA.
Aurreko liken horiez gainera, «xanthoria» familiako likenak aurkitu dituzu. Liken horiek haitzetan eta
zuhaitzetan hazten dira. Orban grisaxkak eratzen dituzte, ia zimurgunerik gabeak.

4) IA KUTSADURARIK GABEKO GUNEA.
Aurreko likenez gainera, «parmelia» familiako likenak aurkitu dituzu. Hosto txiki moduko batzuk dituzte,
batzuk besteen gainean. Kolorea: berdaxka edo zurbila.

5) KUTSADURARIK GABEKO GUNEA.
Kutsadurarik ez dagoenez, «evennia» eta «ramalina» familiako likenak aurkitu dituzu. Landare txikien
antzekoak dira, eta zuhaitz adarretan hazten dira. Kolorea: berde arrea.

 DETEKTIBEAK GARA GU

4.
 A

 R
 I

K
E

T
A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K156 C E I D A

• Arloa: Natur Zientziak.

• Materiala: prezipitazio ontzia, lepo estuko matraz bat, tapoi zuloduna, bi termometro, lupa bat, metalezko
euskarri bat, intxaurra, buret matxardak, izotza eta ura.

Badakigu berotegi efekutak tenperatura handitzen duela, baina zer gertatuko litzaieke Iparburuko eta
Hegoburuko izotzei Lurraren tenperatura handituko balitz?

Sar itzazu prezipitazio ontzian eta matrazean ur hotz piska bat eta izotz puska batzuk. Sar ezazu ere termometro
bat ontzi bakoitzean; termometroak ez du ura ukitu behar (ikus irudia). Aldez aurretik tapoi zuloduna ezarri
behar duzu matrazean.

Jarri bi ontziak eguzkitan. Zer tenperatura adierazten dute termometroek? Koadro batean idatzi datuak. Gero,
lupa baten bidez, matraz barruko izotz pusketara zuzendu eguzki izpiak. Neurtu minutuz behin ontzi bakoitzeko
tenperatura. Zer gertatzen zaio izotzari. Eta ur mailari?

- Zer gora-behera dago bi termometroen tenperaturen artean? Zer dela eta?

- Non urtzen da azkarrago izotza? Zergatik?

- Ba al da loturarik esperimentuan gertatu denaren eta berotegi efektuaren artean?

- Zer ondorio izan ditzake Lurraren tenperatura handitzeak?

 ETA TENPERATURA HANDITUKO BALITZ?

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 157C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloa: Gaztelania

Errege Katolikoen garaikoa zen Fernández de Oviedo historigileak, honela deskribatzen zuen Madrilgo klima:

“... Puedo en este caso decir que es Madrid nobilísima, fuerte, fértil e muy sana, tanto que cuando en
Castilla hay pestilencia, la tierra que primero adolece no es Madrid ni su tierra, sino la que á la postre
enferma, e la que primero convalece e sana de cualquier morbo e general contagio pestilencial á causa
de sus claros horizontes e limpios cielos e sanos aires, e templada región e benignas estrellas”. “...
Una cosa tiene Madrid por excelencia y de ventaja á todos los pueblos principales de España, y es que
como está quasi en la mitad de los reynos, e tan desviada de los mares, no le alcanzan aquellos vapores
e nublados marítimos, e así su cielo está más claro e limpio e desocupado de esas ofuscaciones ni
turbación naturalmente en toda la mayor parte del año ...”

Juan de Austria jn.ren medikua zen Juan Bautista Juaninik honela azaltzen zituen 1679an Madrilgo osasun
baldintzak eta atmosferikoak:

 “... La atmósfera de Madrid era un denso y perenne lago de vapores metíficos, porque unos
suponían que los gases y hálitos podridos eran necesarios en el aire común para embotar su sutileza y
permeabilidad y hacerlo más sano y respirable, y otros creían que este mismo aire era el mejor, por ser
delgado y salitroso, considerándolo tener una virtud preventiva de la corrupción; de modo que llegaron
a persuadirse de que el suelo de Madrid gozaba el privilegio de la incorruptibilidad. Así es que de tan
estúpidas y necias preocupaciones resultó que los Gobiernos de aquellos tiempos permitieron en las
calles y plazas públicas los perros, gatos y demás animales muertos; que se vertiesen en ellas todos los
excrementos humanos, los despojos de toda especie, las basuras, estiércoles y aguas corrompidas y
sucias, etc.”.

Antonio Pérez Escobarrek 1788an bere “Medicina Patria o Elementos de la Medicina de Madrid” lanean, honako
arrazoiak ematen zituen Hiribildu eta Gorteak zuen osasungaiztasunari buruz “... la gran mortalidad de ella se
atribuye a los efluvios que despiden perennemente los 14 hospitales, los cementerios dentro de la población,
las 10.000 letrinas, las cinco cárceles, oficinas del Rastro, Saladero, Muladares, y demás inmundicias. Cada una
de estas cosas son como pequeños torrentes de hálitos que, juntos, forman un lago de vapores que nos rodean.
Muchos de esta infinidad de corpusculillos están siempre volteando; otros bajan en forma fluidad entre el
sereno rocío, escarcha, niebla, agua de nieve. Así tornamos a sorberlos en el aire, en el agua y tragándolos con
las verduras y legumbres que usamos”.

Mesonero Romanosek, XIX. mendearen erdi aldera, honakoa zioen: “... De aquí la falta de aguas de Madrid; de aquí
la miseria y triste aspecto de su comarca; de aquí finalmente el destemple de su clima; porque no encontramos
contrapeso ni temperante los rayos del sol canicular ni los mortales vientos del Norte, alteraron las estaciones
y aumentaron el rigor de ellas, haciendo raros entre nosotros los templados días de primavera”.

Zer iruditu zaizkizu testu horiek? Zer adierazi dizute? Zerikusirik ba al dute gaur egun gertatzen
zaigunarekin? Madrilen antzeko hiri handi bateko klima eta airearen kalitatea azaldu beharko
bazenitu, nola egingo zenuke? Kutsadura mailei dagokienez, aurrera egin al dugu? Ze etorkizun
izango dugu gure garapen eredua aldatzen ez badugu?

Bilatuko al zenituzke Euskal Herriko beste hiri edo herri bati buruzko testuak airearen kalitateak
izan duen degradazioa azaltzeko?

GAUZAK BETI IZAN AL DIRA ORAIN BEZALA ?

6.
 A

 R
 I

K
E

T
A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K158 C E I D A

• Arloa: Plastika eta Ikus Hezkuntza.

• Materiala: diapositiba markoak, landare papera edo tipula papera, errotuladoreak, lapitza eta borragoma.

Mexiko D.F., 2004. urteko otsailaren 15a: agintariek larrialdi egoera deklaratu dute, eguratsaren kutsadura dela
eta. Gas kutsagarriez osaturiko hodeitzar astun batek estaltzen du hiri osoa. Jendeak nekez har dezake arnasa,
eta gasek negargalea sortzen diete kalean dabiltzan oinezkoei. Arnasa hartzeko eragozpena duen pertsona asko
eta asko pilatu da erietxeetan, eta larrialdi zerbitzuak leporaino daude jendez. Batzuek itomena sentitzen dute,
eta min handia bularraldean.

Gobernuak hala aginduta, itxita daude eskolak eta Administrazioaren zentro publikoak. Kalera ez ateratzea eta
errekinen kontsumoa ahalik eta gehien murriztea eskatu da. Autobidearen irtenbideetan sortu diren auto ilara
luzeak direla eta, itota hiltzeko arriskuan dira hiritik ihes egin nahian dabiltzan autozaleak. Gobernuak lasai
egoteko eskatu die herritarrei, eta ahal duen guztia (!) egiten ari da larrialdi egoera horretatik lehenbailehen
ateratzeko.

Zientzi fikziozko eleberri batetik hartuta dirudien testu honetan oinarriturik, egin ezazu gidoi bat, diapositiba
sail bat diseinatzeko. Batetik, hiri horretan gertatu denaren azalpen zehatza egin –arazoaren kausak, agintariek
proposatu dituzten soluzioak, eta abar–, eta, bestetik, azal ezazu arazoari buruzko mezu errealista, baina, aldi
berean, itxaropenez betetako bat; izan ere, oraindik garaiz gaude irakurri duzun albiste beldurgarri hori egia
bihur ez dadin.

 AMESGAIZTOA ALA ERREALITATE GORDINA?

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

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloa: Hizkuntza.

Europako Erkidegoak «Ingurugiroari buruzko informazioa eskuratu ahal izateko Arteztaraua» onartu du.
1990eko ekainaren 7ko 90/313/EE Arteztarau horrek agintaritza publikoak ingurugiroari buruz duen edozein
motatako informazioa eskuratzeko eta zabaltzeko askatasuna bermatzen du: ingurunearen egoera orokorrari
buruzko informazioa, ingurunean eragina izan dezaketen jarduerei buruzkoa, ingurunea babesteko hartzen diren
neurriei buruzkoa, eta abar.

Ingurugiroari buruzko unitate didaktiko hau lantzen aritu garen bitartean, sortuko zitzaizun behin edo behin
Administrazioari informazioa eskatzeko premia. Orain, beraz, Arteztarau horretan bermaturik, informazioa
eskuratzeko duzun eskubideaz baliatzea eta berotegi efektuari, euri azidoari edo jakin nahi duzunari buruzko
informazioa eskatzea proposatzen dizugu. Hona eskabidea egiteko eredu bat.

Informazioa ematea dagokionari zuzendu: Alkate, sailburu, ministro edo dena delako jaun/andre agurgarria:

Nik, … (izen-deiturak) … jaunak/andreak, NAN zenbakia … (zenbakia) … dudan eta … (helbidea) …
bizi naizen honek, Ingurugioari buruzko informazioa eskuratzeko eskubidea ematen didan 90/
313/CE Arteztarauan bermaturik, zuregana jotzen dut … (eskaria zehaztu: gai bati buruzko informazioz
gainera, agiriak, txostenak eta abar ere eska ditzakezu)… ri buruzko informazioa eskatzeko.

.................................… -n, 1997ko….............-ren…-ean

 Izenpetzen dut: ..

 INFORMAZIO ESKUBIDEA

8.
 A

 R
 I

K
E

T
A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K160 C E I D A

• Arloak: Natur Zientziak eta Plastika eta Ikus Hezkuntza.

• Materiala: zauri txikiak-eta estaltzeko erabiltzen diren gasa zatiak, zinta bakartzailea, eta esperimentuan
laguntzeko prest dagoen pertsonaren baten automobila.

Estal ezazu automobilen ihes tutua gasa zati batzuez (zinta isolatzailea erabili gasa zatiak ihes tutura lotzeko).
Hurrengo egunean, galdetu automobilaren jabeari zenbat kilometro egin dituen denbora tarte horretan, eta
kendu gasa zatia ihes tututik. Ba al dago erlaziorik automobilak egin duen kilometro kopuruaren eta gasa
zatiaren itxuraren artean? Eta errekin desberdina (gasolioa eta gasolina) erabiltzen duten bi automobilen gasa
zatien artean, kilometro kopuru bera egin dutenean? Zer usain dariei gasa zatiei?

Itsatsi gasa zatia kartulina batean. Zer izenburu jarriko zenioke XX. mendeko artelan horri? Nori emango diozu
opari?

 ZER DA AUTOMOBILEN IHES TUTUTIK
 KANPORATZEN DEN HORI?

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

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloak: Natur Zientziak.

• Materiala: plastikozko poltsa isotermikoa (litro batekoa), hodi bat, ur destilatua, azido azetikoa, pipeta bat,
saio hodia, zinta isolatzailea, nitrito erreaktiboa, automobil baten ihes tututik kanporatutako gasa,
pH kolore eskala.

Automobil baten motorraren errekuntzan nitrogeno oxidoak kanporatzen dira (NOX). Gas horiekin azido
nitrikoa era daiteke. Azido nitrikoa da euri azidoaren osagaietako bat.

Esperimentua nola egin:

1. Isuri ur destilatu pixka bat (5 cc) saio hodian. Gero, pipetaren bidez, bota azido azetiko pixka bat (5 cc) eta
koilaratxokada bat nitrito erreaktibo. Astindu, ondo nahastu arte.

2. Jarri plastikozko poltsa (lehorra) motorra piztu berri duen automobil baten ihes tutuan (ihes tutua hotza
egongo da oraindik, eta ez zara erreko). Poltsa gasez betetzen denean (segundu gutxitan beteko da), itxi
poltsa zinta bakartzailearekin, eta jarriozu hodia ihesbide gisa.

3. Gero, sartu hodiaren beste muturra lehenago prestatuko isurkarian, gasa uretan burbuilak egiten igaro eta
poltsa erabat hustu arte.

4. Bost minutu geroago, hartu «Kosmos» laboratorioko kolore eskala, eta aztertu isurkariaren kolorea:

- 5. kolorea = 0,25 pmb nitrogeno dioxido.
- 6. kolorea = 0,5 pmb nitrogeno dioxido.
- 7. kolorea = 1 pmb nitrogeno dioxido.
- 8. kolorea = 3 pmb nitrogeno dioxido.

Gogoan izan: 1 pmb = 1 mg/litro. Lortu dugun datua eta 5 faktorea biderkatuz aire metro kubo batean zenbat
nitrogeno dioxido dagoen jakingo dugu.

Oharra: Laboratorio horretako materialekin sufre dioxidoaren testa ere egin daiteke, ihes tutu batetik zenbat
sufre dioxido ateratzen den kalkulatzeko.

 LABORATORIOA KALEAN

10
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K162 C E I D A

• Arloak: Natur Zientziak eta Gizarte Zientziak, Geografia eta Historia.

• Materiala: plastikozko platerak eta baselina.

Egurats kutsatzaile nagusietako batzuk fabriketako gasak dira. Horrelako baieztapenak frogatu egin behar dira,
baina, eta horixe da hain zuzen ere, zuri eskatzen dizuguna: taldeka, zuen ikastegiaren inguruko fabrikaren bat
ikertzea, gasa tximiniatik kanporatzen duen fabrika horietako bat. Ikerketa egiteko gidoi hau erabil dezakezue,
baina fabrika motaren arabera egokituta betiere:

1. Zer egiten dute fabrika horretan? Zein da fabrika horretako fabrikazio prozesua?

2. Zer motatako kutsatzaileak igortzen ditu fabrikak? Aerosolak ala gasak?

Fabrikak zatiki handiak igortzen ote dituen jakiteko, egizu esperimentu hau: hartu plastikozko platerak eta
bete itzazu baselinaz; jarri platerak fabrikaren inguruetan. Handik ordu batzuetara, zoaz eta azter ezazu
zatikirik itsatsi ote den plateretan.

3. Zer eragina dute zatiki horiek izaki bizidunongan? Eta paisajean? Galdetu, eta informazioa bildu.

4. Zer gaik sortzen du kutsadura? Fabrikazio prozesuaren zer unetan sortzen da gai hori? Zer formula kimiko
du gai horrek? Ba ote da ordezko aukerarik, ingurugiroari kalterik egingo ez dionik?

5. Informazioa osatzeko eta zalantzak argitzeko, zoaz eta galdetu fabrikaren zuzendaritzari. Ba al dute kutsadura
galarazteko neurririk?

6. Fabrika kontrolatu beharra ikusten duzu? Erakunde ofizialak eta/edo auzotarrak jakinaren gainean jarri
beharko liratekeela uste duzu?

 TXIMINIEI BEGIRA

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 163C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Arloak: Natur Zientziak eta Gizarte Zientziak, Geografia eta Historia.

• Materiala: El Correo Español-El Pueblo Vasco egunkariaren 93-9-23 eguneko 36. orrialdean agertzen den
albistea.

 Irakurri albistea eta erantzun galdera hauek:

1. Albistearen titulua eta laburpena.

2. Non eskuratu dute albistea osatzeko erabili den informazioa?

3. Bereizi euri azidoa eragiten duten kausa naturalak eta naturalak ez direnak (hau da, gizakiak eraginak
direnak).

4. Zer eragina du euri azidoak Euskal Herrian?

5. Ondorioak.

6. Datuak Europako beste herrialde batzuetakoekin alderatuta.

7. Zertan bereizten dira euri azidoa eta jalkipen lehorra?

8. Eta zuk, zer deritzozu zuk? Zer neurri hartu beharko lirateke?

Euskal Herriko eurien %30a euri azidoa da

Industrializazio handiena duten aldeak dira gehien eragindakoak

EHUko Farmazia Fakultatearen Fisika Aplikatua II departamentuak 1986 eta
1991 artean egindako ikerketa baten bidez ezagutarazi da Euskal Herrian
jasotako eurien %30 euri azidoa dela. Orokorrean, ikusitako kalteak ez dira larriak
eta gutxi dira ondorio larriagoak izaten dituzten lurzatiak. Eragin handiena
jasaten duen aldeak industrializazio handiena duten inguruetan kokatuta daude,
Autonomia Erkidegoaren iparekialdean, hegoekialdean eta hegoaldean.

 ZER DAKAR EURIAK BEREKIN?

Txostena sustatu duen Eusko Jaurlaritzako
Hirigintza, Etxebizitza eta Ingurugiroko
Sailak garrantzia kendu nahi izan die
datu horiei, “Euskal Herrian dugun lurzoru
motak mugatu egiten ditu euri azidoaren
eragozpenak. Euri azidoarekin neutralizatu

egiten den lurzoru alkalinoa izatearen
abantaila dugu. Europan, lurzorua nahiko
azidoa da eta lur azaleko uren kalitatea
hondatzen ari da”.
Euri horiek kutsadura lekualdatzeko
fenomenoa dira eta gai kutsagarrien

12
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K164 C E I D A

jatorrizko puntutik ehundaka kilometrotako
distantziara dauden azalera era herrietan
izan dezakete eragina. Era horretako
prozesuen biktima nagusi dira honakoak:
baso handiak - horiek lehorteak jasaten
dituzte eta horien ondorioz beren garapena
eragozten da-, nekazal lurzorua, ibai eta
lakuetako urak eta eraikinak. H. Casadoren
zuzendaritzapean aloranitzeko taldeak
egindako txostenean sei urte horietan
jasotako euri azidoen informazioa biltzen
da, zainketarako bi sareren bidez: sare
urdina, euskal geografian euria jasotzeko
estrategikoak ziren bost estazioetan (Gasteiz,
Igeldo, Mundaka, Agurain eta Biasteri)
eta Euskal Herriko “pinus radiata”ko 43
lurzatietan izandako prezipitazio hezeak
aztertzea ahalbideratzen zuena, eta sare

gorria, Olaetako baso inguruan, Otxandio eta
Aramaio herrien artean, kutsaduraren zero
erreferentzia izateko asmoarekin jarritakoa,
goi landalurra izateagatik. Baina azkenean,
neurketarako beste puntu bat izan da, euri
azidoak antzeko mailan jaso baitira. Horrek
erakusten du Europa Erdi aldeko beste
herrietatik datorren kutsadura dagoela, eta
Espainiako gainerako herrietatik zertxobait
ere badatorrela.

Azterketaren datuen arabera, euri azidoen
kopurua antzekoa da Euskal Herriko alderdi
guztietan.

Julen Rekondo. Bilbo

 ZER DAKAR EURIAK BEREKIN?

J.R. Bilbo

Ikerketen emaitzen arabera ere ikusten da
landaretza egoera okerragoan dagoela Bizkaia
eta Arabaren arteko muga inguruetan, eta egoera
hobean kostan, Murueta eta Ipazter herrietan
adibidez. Bi estazio bakarrik erabiliz Autonomia
Erkidegoaren euri azidoak detektatzeko aukera
izango da azterketaren beste ondorioetako bat,
beraz, hemendik aurrera Mundaka eta Agurainen
kokatutakoak bakarrik gordeko dira.

Halaber, txostena egin duen taldeak zuhaitz hostoen
galera eta horien kolore aldaketa zenbatekoa izan
den aztertu du, irizpide horien arabera jakin daiteke
lurzatiak kalterik ez duen edo, beste muturrera
joanez, hilik dagoen. Pinus radiata zuhaitzez (insignis
pinua) osatutako basoek kalte handiak jasaten
dituztela egiaztatzetik abiatzen zen azterketa.
1986 eta 1989 artean egoera hobetu egin dela
adierazten du inbentarioen emaitzak orokorrean,
berriro okerrera joaz 1990ean, seguraski lehortearen
ondorioz. Europaren multzoan Euskal Herriaren
egoera 1989an tartekotzat jo daiteke. Kalte txikiak
dituzten lurzatien portzentaia Europa

Erdialdeko herriek
dituztenen parekoa da eta kalte larriak dituzten
lurzatiena herri mediterraneoen hurbileko mailan
dago. Azkenik, elikagaiei dagokienez azterketak
segurtatzen du aztertutako zuhaitzek duten
elikadura minerala orokorrean nahikoa baldin
bada ere horien garapenerako, gerta liteke gerora
hutsuneak izatea fosforoari eta magnesioari
dagokionez. Hain zuzen ere, lurzoruen azterketak
adierazten du magnesio maila oso baxua dela
azterketan aztertu diren lurzatien erdian baino
gehiagotan.

Bestalde eta beste azterketen arabera, gai
kutsatzaileek ere eragina dute horiek igortzen
dituzten instalazioetatik hurbil dauden basoetan,
horiek ez dira euriarekin nahasten eta jario
lehorrekoak gisa ezagutzen ditugu. Kasu horietan,
kaltea handiagoa da, eta zuhaitzak hilik ere gera
daitezke denbora gutxian.

EL CORREO ESPAÑOL-EL PUEBLO VASCO.

 OSTEGUNA, 1993KO IRAILAREN 2a

KALTE GUTXIAGO KOSTAN

GAZTELANIATIK ITZULIA

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 165C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Alorrak: Hizkuntza, Gizarte Zientziak, Geografia eta Historia, eta Natur Zientziak.

Gauzen salneurrian ez da islatzen ingurugiroari eta pertsonei egiten zaien kaltea: eguratsaren kutsadurak
medikuarenera joan beharra, lanean baja hartzea edota heriotza ekar dezakeela kontuan hartuta, horren kostua
ikatzaren, petrolioaren edo gas naturalaren prezioari erantsiko balitzaio, errekin horiek eguzki energia baino
askoz ere garestiagoak izango lirateke.

Euri azidoaren arazoa berehala bukatuko litzateke baldin eta ez bagenu errekin fosilik erreko –argindarra
sortzeko, ibilgailuetan, berogailuetan, eta abar–, edota kutsaduraren aurkako neurriak hartuko balira; neurri
horiek, ordea, oso-oso garestiak dira.

Dirudienez, mundu guztia bat dator gauza batean: kontsumitzaileek eta enpresek oso osorik ordaindu beharko
lukete besteei egindako kaltea. Baina zein da denak pozik uzteko formula ideal hori? Gai hori argitzen saiatzea
da antzeratze joko honen helburua: sei pertsona eta beste hainbeste proposamen mahai inguru baterako. Behin
pertsona bakoitzak bere proposamena besteei agertu ondoren, eta mahai inguruan bakoitzak berea defendatu
ondoren, ondorioak atera.

A PROPOSAMENA: Handitu egin behar dira zergak (errentaren, ondarearen gaineko zergak, BEZa, eta abar).
Horrela, gobernuak diru gehiago izango luke, bai euri azidoaren ondorio kaltegarriei aurre egiteko, bai kalteren
bat izan duten pertsonei ordaintzeko, eta abar. Denon artean ordaindu beharko genuke zerga hori, baina
kutsadurak batzuoi dirua eta bizi kalitatea galarizko ligukeen bitartean, beste batzuei, berriz, irabaziak emango
lizkieke.

B PROPOSAMENA: Kutsatzen dutenaren araberako zergak ezarri behar zaizkiei industriei. Bildutako diru
guztia kutsaduraren aurkako neurriak ezartzeko erabiliko da. Zenbat eta kutsadura gutxiago sortu enpresa
batek, orduan eta gutxiago ordaindu beharko du. Hala, zerga gutxi ordaintzea dagokion enpresa batek bi aukera
hauek izango lituzke: dirua «ekoizpen garbiko» teknologian ezartzea, edo bere produktuen prezioak jaistea.
Horrek, baina, kutsadura maila etengabe kontrolatzeko tresneria erostea eskatuko du, eta oso garestiak dira
tresna horiek. Baina lortzen badira, enpresak kutsadurarik ez sortzen saiatuko dira. Bestalde, zerga berri horiek
ordaintzeko, enpresa batek bere produktuen prezioa handitzea erabakitzen badu, bezeroek beste enpresa
bateko produktuak erosiko dituzte, merkeago; eta merkeago ez bada, prezio berean, baina produktu garbiagoak
betiere.

C PROPOSAMENA: Industriak eta elektrizitate konpainiak kutsaduraren aurkako neurriak hartzera behartu
behar dira, automobil fabrikatzaileak automobiletan katalizatzaileak jartzera behartu zituzten bezala. Elektrizitate
konpainiek garestiago kobratuko beharko lukete argindarra, edo, bestela, energi iturri garbiagoak erabili.
Bestalde, bezeroari argindarra nahi duen tokian erosteko aukera emango balitzaio, eguzki energiarekin (edo
haize energiarekin) sortutako argindarra erosi ahal izango luke. Bestalde, industria batzuek igo egin beharko
lituzkete prezioak: kontsumoak behera egingo luke eta lantegi asko itxiko litzateke. Horrela, hemengoak baino
askoz produktu merkeagoak ekarri ahal izango lirateke enpresak kutsaduraren aurkako neurriak hartzera
behartzen ez dituzten herrialdeetatik.

 KUTSATZEN DUENAK ORDAINDU EGIN BEHAR DU.
 NOLA ORDAINDU, ORDEA?

13
.

A
 R

 I
K

E
T

A

D PROPOSAMENA: Argindarra eta errekin fosilak erabiltzeagatik sortzen diren gastu ezkutuak salgaiari berari
gehitu beharko litzaizkioke; hau da, kontsumitzaileari halako zerga berezi bat ezarri beharko litziaoke (kWh eta
gasolina, adibidez, orain baino askoz garestiagoak izango lirateke). Produktu bakoitza produktu horrek benetan
balio duena ordainduko genuke horrela, baina ordaindu, bakarrik produktua kontsumitzen dutenek ordainduko
lukete. Fabrikazio prozesuan energia kontsumitzen duten produktu askok eta askok (plastikoa, aluminiozko
latak, eta abar) orain direna baino askoz garestiagoak izan beharko lukete. Energia alferrik ez xahutzea, behar
baino gehiago ez kontsumitzea, eta erabili-eta-bota gisako produktu gutxiago egitea lortuko genuke horrela.
Errenta txikia duten familiek, ordea, ezingo lituzkete produktu garesti horiek erosi. Gehiago duenak gehiago
kutsatuko luke. Hori bai, oinarrizko produktuak zerga gabeak izango lirateke, baina pertsona batek produktu
kopuru jakin bat baino ezingo luke erosi, eta kopuru horretatik gora, zerga pagatu beharko luke. Jendea, ordea,
ez dago prest gehiago pagatzera planeta garbiago izateko. Askori bost axola zaio zer egoeratan aurkitzen duten
planeta hau ondoko belaunaldiek. Gainera politikariak ez ditu hauteskundeak irabazten zergak igo behar dituela
esaten.

E PROPOSAMENA: Gobernuek, zientzilarien aholkuarekin, eguratsak onar dezakeen oxido kopurua zehaztu
beharko lukete (zaila da jakiten, ordea, zenbat oxido onar dezakeen eguratsak). Kopuru hori zatitu, eta
enkantean saldu beharko luke gobernuak. Industria batek, zenbat zati erosten dituen, hainbeste kutsatzeko
eskubidea izango luke. Eta eskubidea duena baino oxido gutxiago sortzea lortuko balu, beste enpresa bati
«saldu» ahal izango lioke bere zatia, «kutsatzeko eskubidea». Beraz, uste dut industriek energia aurreratzeko eta
kutsadura gutxitzeko neurriak hartuko lituzketeela. Baina, bestalde, gerta liteke ere enpresa handiek bat egitea
zati handiak erosteko, beste enpresa txikiagoek ordaindu ezingo lituzketenak.

F PROPOSAMENA: Energiaren gaineko zerga bat ezarri behar da, eta energi kontsumoa %7 garestitu, hurrengo
15 urteetan gutxienez. Gehiago kontsumitzen duenak gehiago ordain dezala. Bildutako diru guztia fondo batean
ezarri beharko litzateke. Gobernuak, gero, diru kopuru jakin bat itzuliko lioke herrialdeko pertsona bakoitzari
–kopuru berdina denei– fondo horretatik. Hala, familia pobreenek, energia gutxiago kontsumitzen dutenek,
ordaintzea legokiekeena baino gehiago jasoko lukete; eta familia aberatsenek, berriz, dirua galduko lukete, baina
hutsa halere, dituzten diru sarrerak kontuan izanda. Bestalde, gutxitu egin beharko lirateke enpresek enplegatu
bakoitzeko pagatu behar izaten dituzten zergak. Hala, energia asko kontsumitzen baina lanpostu gutxi sortzen
dituzten enpresak galtzen aterako lirateke, eta langile asko behar dituzten enpresa garbiak, berriz, irabazten.
Horrela, energi kontsumoa eta kontsumo horrek sortzen duen kutsadura %14 murriztuko lirateke, eta 600.000
enplegu berri sortuko lirateke hurrengo hamar urteetan.

KUTSATZEN DUENAK ORDAINDU EGIN BEHAR DU.
 NOLA ORDAINDU, ORDEA?

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K166 C E I D A

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 167C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Alorrak: Hizkuntza, Natur Zientziak, Gizarte Zientziak, Geografia eta Historia, eta Plastika eta Ikus
Hezkuntza.

Publizitatearen mezu zaparrada bortitzak (1.500 mezu baino gehiago egunean) publizitatez blai uzten du
egunero euskal herritarra. Publizitatearekin burutik nahas ez gaitzaten, «iragazki» moduko bat asmatu dugu,
mezu horiei «sarbidea» galarazten diena. Baina ez da, ez, erraza publizitatearen erasoaz at geratzea. Egunero
lauzpabost mezu pasa eta gure inkontzientean iltzaturik gelditzen dira. Iragazki hori pasatzeko, eta gu limurtzeko,
teknika bereziak erabiltzen dituzte publizitategileek, testu edo irudi bidez. Zenbaitetan teknika horiek produktu
bat saltzeko ezezik gure balioak edo jarrerak aldatzeko ere erabiltzen dira. Gogoan izan, adibidez, auto istripuak
direla eta, aurrera eraman zen kanpaina ospetsu hura.

Orain publizitate testuetan –esloganetan, hain zuzen ere– jarri behar dugu arreta guztia. Publizitate-asmatzaile
baten burua eslogan fabrika bat da, hau da, buruan erraz gordetzen diren eta jendearen gogo-arretak
erakartzeko gaitasuna duten esaldi laburren lantegi bat. Hona gu limurtzeko publizitateak erabiltzen dituen
bide edo estrategietako batzuk:

 SALDU EGIDAK/N (MOTORRA) BIZIKLETA!

Guk gehiagotan birziklatzen
dugu papera. Nahiago
dugulako zuhaitza hazten
ikustea, botatzea baino.

Ingelesez ongi mintzatzeko,
10 hilabete baino ez da
behar.

Eros itzazu botikan. Zure
hobe beharrez ari gara. Mendez mende ikusi ditugu.

Baina egun ez da nahikoa
begira egotea. Zain ditzagun
katedralak.

Ni ez naiz sekula airatzen
nire NIKErik gabe. Michael
Jordan.

Egin ezazu behar duzuna.
SEVEN-UP.

Bilatu, alderatu, eta hoberik
topatzen baduzu, erosi.

30° C zero azpitik eta
elurrezko ekaitza. Eguraldi
bikaina GORE-TEX
dugunontzat.

Whirpool: garbigailurik
aurreratuena.

Alfa Romeo: zenbat eta
indartsuago, orduan eta
seguruago.

Albert Einsteinek erraz
egingo zukeen Zeta
Multimediarekin.

14
.

A
 R

 I
K

E
T

A

- Lasai! Guk konponduko dugu zure problema.
- Hau guzti hau irabaziko duzu, baldin eta…
- Aupa! Zuk ere egin dezakezu…
- Halakok (zure kirol edo musika idoloak) ere erabiltzen du.
- (Zerbait, dena delakoa) lortzea zure erantzukizuna ere bada.
- Eta zuk, ez al duzu ezer egin behar? (Kontzientziak astintzen).
- Zuri bizitzea gustatuko litzaizukeen bezala bizi diren horiek dagoeneko erabiltzen dute edo badute

(irrikaz desiratzen duzun bizimoduarekiko erlazioa).
- Zure nahiak beteko ditu.
- Mugi, ez dago astirik!
- Lasai, fida zaitez gutaz, guk badakigu-eta zertan gabiltzan.
- Erne!
- Eta abar…

Estrategiak jendearen arabera aldatzen dira, publizitate mezua nori edo zer jende motari zuzentzen zaion, alegia.
Hala, iragarkia adineko pertsonei zuzenduta baldin badago, bizitzan zehar metatutako esperientzia aipatu ohi
da («TWA, 50 urte bidea erakusten»). Gazteei zuzendutako eslogan batean, berriz, ez da inoiz esperientziaren
aipamenik egingo; aitzitik, berrikuntza, aurreko guztiarekiko haustura aldarrikatuko da («Pepsi, aldatu jarrera»).

• Bil itzazu aldizkarietan (eta egunkarietan, irratian, publizitate oholetan, eta abar) agertzen diren esloganak.
Aukera itzazu irudiak aparteko garrantzirik ez duela ematen duten horiek, eta batez ere zuek bezalako neska-
mutilei zuzenduta daudenak.

• Saia zaitez aurkitzen esloganetan gu limurtzeko erabiltzen diren estrategiak. Guk aipatu ditugun horiek ez
bezalakoak izango dira beharbada. Hauta itzazu gehien gustatu zaizkizun esloganak, eta eraginkorrenak iruditu
zaizkizunak. Azaldu hautaketa horren aldeko argudioak.

• Taldean hitz egin gehien gustatu zaizkizuenen gainean.

• Iritsi da gure irudimen altxorra zabaltzeko ordua: asmatu kutsadurak sortutako ingurugiro arazoren bati
buruzko esloganen bat. Ez erabili irudirik. Hasi baino lehen, hona hiru aholku:

a) Lehendabizi, zehaztu helburua: jendeak arazoaren gora-beheraren bat konprenitzea (jatorria, kausak,
ondorioak, eta abar); arazoa konpontzen lagunduko duen jarrerak hartzea, eta abar.

b) Erabaki mezua nori zuzendu: gazteei, enpresariei, etxeko andre edo gizonei…

c) Aztertu ere kanpaiari eraso egin ote diezaioketen, eta zertan oinarritu behar duzun.

Zure eskolan horma asko dago. Paretik pasatzean, ez al zaizu iruditzen «jantz nazazu, jantz nazazu!» diotela? Ea
ba, mugi! Bildu egin dituzuen esloganak, aukeratu onenak, eta jar itzazu hormetan. Ez ahaztu ikastegia bertan
lanean ari zareten pertsona guztien elkar bizitzarako gunea dela, eta ikasgelaz kanpoko ekintzetarako arauak
errespetatu behar dituzula.

 SALDU EGIDAK/N (MOTORRA) BIZIKLETA!

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K168 C E I D A

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 169C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Alorrak: Natur Zientziak eta Gizarte Zientziak, Geografia eta Historia.

Autoan ibiltzea garestia dela iruditzen zaizu? Ikus dezagun! Bidaia bat zenbat kostatu den kalkulatzean, sarritan
errekin kontsumoa baino ez da kontuan hartzen. Errekinaz gainera, baina, bada kontuan hartu beharreko beste
zenbait gastu ere: aseguruak, konponketak, pneumatikoak, ordezko piezak, amortizazioa, ibilgailuen azterketa
teknikoa (ITV)…

• Gastu horiek guztiak kontuan harturik, eskatu gurasoei zuen automobilak urtean zenbat diru xahutzen duen
kalkulatzen lagun zaitzaten.

OHARRA: Ariketa honek lur jota utz ditzake gurasoak. Beraz, albiste on bat prestatzea ere ez litzateke txarra
izango, gurasoek hartu behar duten nahigabea nolabait samurtzeko.

Baina zaude! Hau ez da bukatu. Harri eta belarri geratzeko prest? Irakur ezazu testu hau:

Zenbat diru behar da errepideak egiteko? Zenbat, ezbeharretan zauritutako pertsonen osasun zaintza
ordaintzeko? Eta zenbat beharko litzateke eguratsa kutsagabetzeko? Gastu horiek denon artean ordaintzen
ditugu, automobila dutenen eta ez dutenen artean. Gastu horiei gastu ezkutuak edo zehar gastuak esaten
zaie, ez baitira automobilaren prezioan sartzen. Jendea ez da horretaz konturatzen, baina gastu horiek guztiak
automobilaren erabileratik datoz. Sarritan, ezinezkoa da gastu horiek kalkulatzea: zenbat balio ote dute
automobilek sortutako euri azidoaren eraginez hiltzen diren basoak?

Gastu horren zati bat estatuak errekina saltzeagatik jasotzen duen zergen bidez ordaintzen da. Baina kalkulatu
denez, automobilen erabileratik datorren zor guztia kitatzeko orain ordaintzen dena halako bi ordaindu beharko
litzateke gasolina.

Zorroztu begiak. Automobilaren erabilerak sortzen dituen zehar gastuetatik hamabost ezkutatu dira ondoko
marrazkian. Ea aurkitzen dituzun.

 AUTOMOBILAREN EZKUTUKO KOSTUAK

Duela gutxi argitaraturiko txosten baten arabera, 1991n, Europako Erkidegoko, Suitza eta Norvegiako
garraioaren ezkutuko edo zehar gastu guztiak batuta, kantitate polit hau ateratzen zen: 43 bilioi pezeta.
Gastu horren %60,3a autoei dagokie. Autobusei %3,4a besterik ez, eta are gutxiago trenei, %1,7a.

15
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K888 C E I D A170

Soluzioa: Energiaren eta lehengaien kontsumoa automobilak egiteko; egurats kutsadura eta kutsadura akustikoa;
zatiketa hiri barruan; ingurune naturalen okupazioa eta zatiketa; animaliak hiltzea automobilak harrapatuta; euri
azidoa; pertsona asko hiltzea istriputan; osasun zaintzari dagozkion gastuak; txatarrak eta beste hondakin batzuk;
stressa; auto ilaretan denbora (lanorduak edo aisialdia) alferrik galtzea; errepideak egiteko eta zaintzeko gastuak;
lur emankorrak automobilak ibiltzeko estaltzea; berotegi efektua (errekin fosilen errekuntza); trafikoa zaintzeko
zerbitzuak, polizi zerbitzuak eta beste zenbait zerbitzu publiko.

Oraindik ere gasolina garestia dela iruditzen zaizu?

 AUTOMOBILAREN EZKUTUKO KOSTUAK

15
.

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 171C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Alorrak: Natur Zientziak, Gizarte Zientziak, Geografia eta Historia, eta Plastika eta Ikus Hezkuntza.

Gaur egun, sarritan, ez dugu automobila erabili beste aukerarik. Baina nola erabiltzen den da kontua.
Adibidez,…

Ba al dakizu Estatu Batuetan, pneumatikoen presio desegokiagatik eta automobilak puntu puntuan ez
egoteagatik, urtean zenbat gasolina alferrik galtzen duten? Hamar milioi litro inguru.

• Talde txikitan elkartu, eta umore tanta batez, idatz ezazue zer egin behar den gidari kutsatzaile ona izateko. Hau
da, idatz ezazue zer egin behar den automobilarekin airea –guk gero biriketara sartuko dugun aire hori– ondo-
ondo zikintzeko. Idatzi, beraz, «GIDARI KUTSATZAILE ONA IZATEKO JARRAIBIDEA».

• Talde guztiak elkarturik, aukeratu asmatutako «jarraibide» edo «arau» asmotsu edo burutsuenak. Egin marrazki
bat «arau» horietako bakoitza ilustratzeko. Bukatzen duzuenean, egizue kopia bana gurasoei «opari» emateko.
Ingurugiroaren eguna (ekainak 5) egun aproposa izan daiteke horretarako.

• Saia zaitezte jakiten…

…zer eragina duen kutsaduran ibilgailua puntu puntuan egoteak edo ez egoteak.

…ibilgailueen kutsadura mailari eta katalizatzaileen erabilerari buruzko arautegirik ote dagoen.

…zer departamendu arduratzen den zure herriko edo hiriko kutsadura akustikoa eta gas kutsadura
neurtzeaz. Zerbitzu horrek darabiltzan birtartekoak nahikoak al dira?

 GIDARI KUTSATZAILE ONA IZATEKO JARRAIBIDEA

16
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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 K172 C E I D A

• Alorrak: Natur Zientziak, Gizarte Zientziak, Geografia eta Historia, eta Plastika eta Ikus Hezkuntza.

Esan ohi denez, «Hobe da irudi bat hamaika hitz baino». Horixe bera izango zuten buruan marrazki hauen
egileek. Azal ezazu labur labur irudiok iradokitzen dizutena. Gero, aldera ezazu zure iritzia gainerako
ikaskideenarekin.

 HITZIK EZ

17
.

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 173C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

• Alorrak: Natur Zientziak, Gizarte Zientziak, Geografia eta Historia, Plastika eta Ikus Hezkuntza, eta
Teknologia.

Burdinola Bilbotik 9 kilometrora dagoen industrigune zaharra da. 80ko hamarraldian Euskal Herriko industri
astunak pairatu zuen birmoldaketa gogorrarekin ezin burutu, eta bertan behera utzi zuten Burdinolako lantegia.
Gaur egun aldi joanetako mamutzar bat besterik ez da.

Bilbon eta Bilboko inguruetan, urri dagoen ondarea da lurra. Etxebizitzak garestiak dira; etxebizitzaren kostu
osoaren %43 orubeari dagokio. Euskal Herrian herri eta hiri asko lur emankorrak okupatuz edo basabere gero
eta urriagoen gordeleku diren ingurune naturalak hartuz zabaldu dira. Eta bien bitartean, hiri barruan, Burdinola
bezala bertan behera utzitako industriguneak urbanizatu zain daude.

Hori dela eta, Eusko Jaurlaritzak Burdinolako industrigune zaharra eraistea erabaki du, bertan babes ofizialeko
etxeak eraikitzeko. Auzo berri hori industri lurren berreskurapenaren eta ingurugiro arazoak kontuan hartuko
dituen hirigintza eraberritu baten eredu izatea nahi du Eusko Jaurlaritzak.

Hona ingurune horren ezaugarri batzuk:

- Lau bat kilometroko errepide batek eta ur kutsatuko erreka baten ondotik doan zalbide zahar batek
Erandiorekin lotzen dute Burdinola. Erandiotik Bilbora ere 4 kilometro daude.

- Urbanizatzeko dagoen orubeak 7,4 hektarea ditu.

- Burdinolako biztanleetako askok Bilbora edo inguruko beste lekuren batera joan beharko dute lan
egitera.

- Ingurua zelai samarra da, aldapa handirik gabe behintzat.

- Errepidearen iparraldean, Ariztimuino gaina dago, basogabetua gaur egun. Haizeak ipar-mendebaletik
jotzen du han, indar handirik gabe baina etengabe. Han goian, monumentu megalitikoen aztarnen artean,
ermita edo baseliza bat dago. Bidea bertaraino iristen da.

• Erandioko herriko etxeak –Erandioko udalerrian baitago Burdinola– zu aukeratu zaitu auzo berriaren
plangintza egingo duen adituen batzordean parte hartzeko. Hirigintzaz, arkitekturaz, garraioaz eta energiaz
aditzen duten pertsonez osatuta dago batzordea.

 AUZO EKOLOGIKOA

18
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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

• Zuen proiektuak helburu hauek izan behar ditu:

- Ibilgailu partikularrak ahalik eta gutxien erabiltzeko bideak jartzea.

- Lanera, eskolara, zentro publikoetara edo saltokietara joateko, ibilgailu motordunak ahalik eta gutxien
erabiltzeko bideak jartzea.

- Etxebizitzak ahalik eta energi eraginkortasun handiena lortzeko moduan diseinatzea.

- Etxean errekin fosilak ahalik eta gutxien erabiltzeko bideak jartzea.

• Irakasleak gaiari buruzko gutxieneko informazioa eskainiko dio aditu bakoitzari. Adituaren esku egongo da
informazio hori osatzea. Aditu batek ez du zertan besteen informazioa irakurri behar.

• Hala baderitzote, gai bereko adituek bilerak egingo dituzte, informazioa eta ikuspuntuak trukatzeko.

• Proiektua burutzen duzuenean, gainerako ikaskideei azaldu behar diozue. Aditu bakoitza, berak menderatzen
duen gaiari dagozkion gora-beherak azaltzeaz arduratuko da. Azalpenaren lagungarri, proiektuaren eskalazko
plano bat erabili behar da. Adituak hala baderitzo, beste plano batzuk erabiliko dira –garraio sistemarena,
etxebizitza batena…–, azalpenaren osagarri.

• Proiektu guztien berri izan ondoren, bana zaitezte talde txikitan, proposatzen dituzuen neurri horiek zuen
auzoan, herrian edo hirian baliagarri izan ote daitezkeen eztabaidatzeko. Dei ezazue eskolara udaletxeko
hirigintza edo trafiko arduradunen bat, zuen proeiktuaz eztabaidatzera. Haiekin bilera egitea ezinezkoa bada,
bidali zuen proiektuak eta proposamenak udaletxera eta auzo elkarteetara.

 AUZO EKOLOGIKOA

18
.

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

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

Baldintza espezifikoak
- Etxebizitza kopurua: 740, gutxi gora-behera.

- Eraikuntza eremua: 111.000 m2 (etxe bakoitzeko lau bizitza edo solairu gehienez).

- Espazio publikoak (parkeak, plazak, jardinak, eta abar): 27.000 m2.

Baldintza estetikoak
- Proiektua egiten duen taldeak zehaztu behar ditu.
- Bertako etxeen itxura, kolore eta material tradizionalak edota ingurunearekin ongi adosten direnak

erabiliko dira, ahal den neurrian.

Erabilera baldintzak
- Burdinolako lurra ezin da erabili ez industriak ez biltegiak egiteko.

- Bai, ordea: denda eta saltokietarako (250 m2 gehienez), baldin eta beheko solairuan, sotoan edo
eraikuntza bereizietan egiten badira; ikuskizun areto eta bilera lekuetarako (250 m2 gehienez); erlijiozko
egoitzetarako (500 m2 gehienez); ikastegi eta osasun zentroetarako (2.500 m2); kiroldegirako (2.500 m2
gehienez); autobus geltokirako (2.000 m2 gehienez).

OHARRA: Kopuru horiek egoitza baten gehieneko eremua mugatzen dute. Hau da, denda batek, esate
baterako, ezin ditzake 250 m2 baino gehiago eduki, baina bai gutxiago. Ez duzue ere aipatu diren
egoitza mota horiek guztiak zertan sartu zuen proiektuan. Ez baduzue kiroldegiaren beharrik
ikusten, ez sartu. Zuek erabaki.

 AUZO EKOLOGIKOA

ERREMENTALDEGI ZAHAR BATEN
ZEHEKAZKO AZTERKETA

PLANO
ZKA.:

PLANOAREN TITULUA:
LURSAILA MUGATZEA

ERANDIOKO BIDE ZAHARRA

ERREKA
 DATA:
96 - 5 - 25

ESKALA: 1:2.500

18
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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

 ARKITEKTURAN ADITUAK DIRENENTZAKO MATERIALA

Helburua:

- Informazioa bildu, berokuntzaren, aire egokituaren edo argiaren kontsumoa ahalik eta txikiena izan dadin
etxe bat nola eraiki behar den jakiteko.

- Egin ezazu zuk proposatzen dituzun neurri horiek guztiak beteko lituzkeen etxearen zirriborroa, eta zure
taldekideei aurkeztu. Gero, denon artean erabaki –eztabaidatu– zer neurri hartu Burdinola proiektuko
etxebizitzetan.

Informazioa:

Suedian –sekulako hotza egiten duen lurraldea– %90 murriztu da zenbait etxetako energi kontsumoa.

Nahiz eta kanpoan hotz handia egin (-20 °C, adibidez), Kanadako Calgary hiriko Gulf Square etxeorratzak
20°C-ko tenperaturari eusten dio berogailurik gabe.

Etxe bioklimatiko bat eraikitzeko irizpideak:

- Eraikuntzaren fatxada nagusiak hegoaldera begira egon behar du. Eraikuntzak, beraz, etxebizitza baten
sakonera izan behar du gehienez, ez daitezen etxebizitza batzuk erabat iparraldera begira egon. Egunean
zehar gehien erabiltzen diren gelak hegoaldera begira egon behar dute. Iparraldera begira komuna,
sukaldea eta logelaren bat jarriko dira.

- Etxea ondo orientatu behar da, ahalik eta eguzki argi gehien har dezan. Mailadi baten atzera antola
daitezke: txikienak hegoaldean, handiagoen itzalak enbrazu egin ez diezaien.

- Hormetako gainazal islatzaileek eta kolore argiek barrura sartzen den argi naturala bidera dezakete.
Kolore argiek beroa aldaratzen dute, «uxatu» egiten dute. Kolore ilunek, berriz, xurgatu egiten dute.
Klima beroko herrialdeetan horregatik egoten dira etxeetako hormak karez zurituta edo kolore argiz
margotuta.

- Hormak eta kristal bikoitzak isolatzaile edo bakartzaile onak dira. Etxetresna elektrikoek eta pertsonek
sortzen duten beroa, eguzki argiak ematen duenarekin batera, nahikoa izan daiteke etxea bero
mantentzeko, berogailua pizten ibili beharrik izan gabe. Ateak, leihoak eta ur beroaren eta berogailuaren
hodiak ondo isolatu edo bakartu behar dira.

- Hegoaldera ematen duten leihoek handiak eta kristal bikoitzekoak izan behar dute, eguzkiaren
argitasuna eta berotasuna har ditzaten. Izan ere, metro koadro batetik sartzen den argitasunak 200
m2-ko barnealdea argi dezake. Kristalezko galeriek ere argia eta beroa hartzen dute. Iparraldean leiho
txikiak jarriz gero, bero gutxiago galduko du etxeak. Udan toldoek, erlaitzek eta pertsianek babestuko
dute etxea eguzkiaren berotasunetik.

 AUZO EKOLOGIKOA

18
.

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

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

 HIRIGINTZAN ADITUAK DIRENENTZAKO MATERIALA

Helburua:

- Informazio bildu, hiri batean energi eraginkortasuna eta tenperatura atsegineko giroa nola lortu
jakiteko.

- Egin ezazu proposatzen dituzun neurrien zerrenda. Aurkeztu zure proposamena taldekideen aurrean.

Informazioa:

UNESCO erakundearen arabera, neurri soil hauek hartuko balira, hiri batean gastatzen den energiaren parte
handi bat aurreratzea lortuko litzateke:

- Kale zabalak egin behar dira –zenbat eta garaiagoa etxea orduan eta zabalagoa kalea–, eguzkiaren argia
beheko etxebizitzetara hel dadin.

- Hegoaldeko fatxadaren parean hosto erorkorreko zuhaitzak landatu behar dira: zuhaitzek itzala ematen
dute udan, eta neguan, berriz, hostoa galduta, argia pasatzen uzten dute. Zuhaitzak jarrita, %10 murritz
daiteke etxe bateko energi kontsumoa, bai etxea berotzerakoan bai hozterakoan ere.

- Iparraldeko fatxadaren parean jarrita, hosto erorkorreko zuhaitzak termoerregulatzaileak dira.

- Zenbait hiritan, kaleak estuak eta etxeak garaiak diren lekuetan, haize-laster biziak sortzen dira.
Zuhaitzek haize-lasterren indarra moteltzen dute.

- Errepideetako zoladura beltza da, eta beroa xurgatzen du. Hiri bateko zoladurari ahalik eta eremu
txikiena eman behar zaio. Espaloiak, berriz, zabalak behar dira, loretoki eta zuhaitzekin.

- Berdeguneek eta ur-azalek (urmaelak, aintzirak) efektu termoerregulatzailea dute. Izan ere, antzeko
tenperaturari eusten baitiote egunean zehar. Etxeen kanpoaldean eta zoladuran kolore argiak erabiltzeak
eta kalean zuhaitz itzaltsuak landatzeak hiria freskatzen laguntzen dute.

- Usain oneko landareak atseginak dira usaimenerako. Gainera, era askotako txoriak erakartzen dituzte.

 AUZO EKOLOGIKOA

18
.

A
 R

 I
K

E
T

A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 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

 HIRI GARRAIOAN ADITUAK DIRENENTZAKO MATERIALA

Helburua:

- Informazioa bildu, hiri batean, batetik bestera ibiltzeko beharra gutxitzeko eta egiten diren joan-etorriak
laburtzeko hiria nola antolatu jakiteko, betiere garraio kolektiboak eta ez-kutsatzaileak sustatu behar
direla kontuan harturik.

- Egin ezazu proposatzen dituzun neurrien zerrenda. Aurkeztu zure proposamena taldekideen aurrean.

Informazioa:

- Aditu batzuen arabera, trafiko arazoak konpontzeko bidea ez da errepideak hobetzea eta aparkaleku
gehiago egitea, baizik eta batetik bestera ibiltzeko beharra gutxitzea, hau da, lantokiak, eskolak eta
saltokiak etxetik hurbilago izatea.

- Automobilekiko mendekotasuna gutxitzeko bi proposamen: a) txirrindulari eta oinezkoentzat bide
bereziak prestatzea, bide politak, seguruak eta komunitatearen oinarrizko zerbitzuekin (geltokiak,
eskolak, erietxeak…) lotuak; b) garraio kolektibo azkarra eta erosoa eskaintzea.

- Zenbait hiritan neurri zorrotzak hartu dira garraio kolektiboa sustatzeko: hirira sartu ahal izateko
bidesaria ordaindu behar izatea; hiriko erdigunean soilik garraio kolektiboa ibiltzen uztea; aparkalekuak
gutxitzea eta aparkatzeko saria handitzea; autobus eta bizikletentzat bide bereziak prestatzea; hiriko
zenbait gunetan ibilgailuak ibiltzea debekatzea; autoa erabiltzeko baimena mugatzea, egun batzuetan
matrikula bikoitia dutenei, eta bestetan matrikula bakoitia dutenei.

- Lastertasuna mugatuz gutxitu egiten da ihes tututik kanporatzen den NOx oxido kopurua. Oxidoa
kanporatzea galarazteko beste bide bat autoan katalizatzailea jartzea da. Erne!, baina: gasolinaren
berunak katalizatzailea indargabetzen duenez, berunik gabeko gasolina erabiltzea komeni da. Europako
Erkidegoan 1993. urteaz gero egindako automobilak katalizatzailea jarrita dutela saltzen dira. 1993. urtea
baino lehenago egindako auto bati katalizatzailea jartzea 100.000 pezeta baino gehiago kostatzen da.
Behin 80.000 kilometro ibiliz gero, katalizatzaile berria jarri behar da.

- Hiri barruan automobil partikularretan egiten diren bidaien erdia inguru bidaiari bat edo birekin egiten
dira. Zenbait hiritan bide geldoak bereizi dituzte bidaiari bateko edo biko auto horientzat.

- Holandan hiru haurretarik bi bizikletan joaten da eskolara, eta langile jendea ere, erdia baino gehiago
bizikletaz joaten da lantokira.

- Hiri barruan egiten diren lau bidaiatatik hiru bederatzi kilometro baino gutxiagokoak dira, esan nahi
baita, erraz egin daitezkeela bizikletaz.

- Bizikleta eta trenbidea (edo autobusa), biak erabiliz oso emaitza onak lortu dira Japonian, Holandan,
Eskandinavian eta Alemanian. Lanera autoz joaten zirenak, bizikletaz joaten dira orain tren edo autobus
geltokiraino, eta hantxe uzten dute bizikleta, hartarako prestatuta eta behar bezala zainduta dauden
aparkaleku berezietan. Amsterdamen (Holanda), hiriaren erdialdean, 10 bidaiatatik 9 autorik gabe egiten
dira.

 AUZO EKOLOGIKOA

18
.

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 179C E I D A

D E R R I G O R R E Z K O B I G A R R E N H E Z K U N T Z A - K U T S A D U R A

5 A R I K E TA O S A G A R R I A K

 ENERGIAN ADITUAK DIRENENTZAKO MATERIALA

Helburua:

- Informazioa bildu, etxean energi kontsumoa –berokuntza, aire egokitua, eta argiak– nola murriztu
jakiteko. Gogoan izan, baina, ezin duzula jendea argi edo etxetresna jakin batzuk erabiltzera behartu.

- Egin ezazu proposatzen dituzun neurrien zerrenda. Aurkeztu zure proposamena taldekideen aurrean.

Informazioa:

- Energia gutxiago erabiliko bagenu eguratsaren azidotzea murriztea lortuko genuke, zentral termikoetan
ikatz gutxiago erreko bailitzateke.

- Zentral nuklearrek ez dute ikatzik erretzen, eta ezta bestelako errekin fosilik ere. Beraz, ez dute
azido hondatzailerik sortzen. Alabaina, zentral nuklearrek hondakin erradiaktiboak sortzen dituzte, eta
hondakin horiek oso oso arriskutsuak dira, eta oso oso iraunkorrak. Erromatarrek energia nuklearra
erabili izan balute, gaur egun herentzia hilgarri hori pairatzen egongo ginateke oraindik.

- Haizearen, eguzkiaren, uraren eta beste energi iturri berrigarri batzuen indarraz baliatuko bagina,
eguratsa batere azidotu gabe lortuko genuke energia. Euskadik itsasoa, kosta kilometro asko dituenez,
itsasaldien, olatuen eta bagen indarra erabili beharko genuke argindarra eskuratzeko. Haizeak jotzen
duten alderdietan, berriz, haizez dabiltzan generadoreak jartzea litzateke onena.

- Estatu Batuetan konpainia elektriko batek eguzki xaflak jarri ditu bere bezeroen etxebizitzetan.
Gauez, konpainiak ematen dien argindarra kontsumitzen dute etxe horietan. Egunez, berriz, beren
eguzki xaflek sortzen dutena erabiltzen dute. Etxe batek kontsumitzen duena baino energi gehiago
sortzen badu, erabili gabe gelditzen dena konpainiaren sarera bihurtzen da, sare horretako beste puntu
batzuetan erabil dezaten. Orduan, etxe horretan, argindarraren neurgailua atzeraka ibiltzen da, gaueko
kontsumoagatik aurreratutakoa atzeratzen, fakturaren zenbatekoa txikitzen alegia.

- Berokuntza eta aire egokitua termostatoen bidez erregulatuz, energi asko aurrezten da. Baita kaleko
argiak automatikoki kontrolatuz ere.

- Etxean kontsumitzen den energiaren %28,5a ura berotzeko erabiltzen da. Teilatua oso leku egokia da
etxeko ura berotuko duten eguzki xaflak jartzeko.

- Orduoro 1.000 Gigawatt argindar sortzeko, zentral nuklear batek 100 enplegu erabiltzen ditu, zentral
termiko batek 116, eguzki zentral batek 248, eta parke eoliko batek 542.

- Aragoiko gobernuak goritasun bonbilak kontsumo urriko bonbilez aldatu zituzten herritarrei kostuaren
parte bat ordaindu zien.

 AUZO EKOLOGIKOA

18
.

A
 R

 I
K

E
T

A

BITARTEKOAK ETA
BIBLIOGRAFIA

RECURSOS Y BIBLIOGRAFÍA

IKASLEARENTZAT • PARA EL ALUMNADO

• ARCE, R., (1996), “El medio ambiente en España”,
Cuadernos EOI, Madrid, Ediciones Mundi Prensa.

• EL PAÍS SEMANAL, (1994), “Retrato del Mundo”,
nº186.

• FLAVIN, C., (1992), “Puente hacia un modelo energético
sostenible”´. La situación en el mundo 1992, Barcelona,
Apóstrofe.

• GAIA, “Transporte y Medio Ambiente”,
“Electrodomésticos más limpios”, “Suelos contaminados
en Euskadi”, (nº3), “Lluvias ácidas”, (nº6), “Los costes
externos del transporte en Europa”, (nº10).

• GREENPEACE, (1992-1994), “Eficiencia energética”,
Boletín Nº 20, 28, 30, 32, 34, Madrid, Ediciones
Greenpeace.

• LEAN G., y HINRICHSEN, D., (1993), “Atlas del Medio
Ambiente”, Sevilla, ADENA/WWF, Ediciones Algaida.

• LOWE, M., (1992), “Nuevas formas para las ciudades.
La situación en el mundo 1992”, Barcelona, Ediciones
Apóstrofe.

• MUNDO CIENTÍFICO, (1989), “El deterioro de los
bosques europeos”, nº 88.

• MUY ESPECIAL, (1990), “Salvar la Tierra. Lluvia ácida.
Cómo funciona un catalizador. Empecemos por casa”,
nº 3.

• MUY ESPECIAL, (1991), “La energía”, nº 6.

• NATURA, (1989), “El cáncer que arrasa los árboles”,
nº75.

• NATURA, (1990), “Si los árboles pudieran gritar”,
Separata especial con el nº 86.

• SATIS, nº95 y 902, “Unidad Didáctica sobre la lluvia
ácida”.

• SEYMOUR, J., (1987), “Proyecto para un planeta verde.
Medidas prácticas para combatir la contaminación”,

D E R R I G O R R E Z KO B I G A R R E N H E Z K U N T Z A - K U T S A D U R A • E D U C AC I Ó N S E C U N DA R I A O B L I G ATO R I A - C O N TA M I N AC I Ó N

6 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

IRAKASLEARENTZAT • PARA EL PROFESORADO

• ALBISU, M.V. y URIBARRI, J., (1993), “Calidad del aire en
la Comarca del Bajo Nervión-Ibaizabal en el período
1990-93. Departamento de Urbanismo, Vivienda y
Medio Ambiente del Gobierno Vasco. Vitoria-Gasteiz,
Ed.Servicio Central de Publicaciones del Gobierno
Vasco.

• ALONSO, I (1989), “Residuos radiactivos”, Unidades
Temáticas Ambientales de la Dirección General del
Medio Ambiente, Madrid. Centro de Publicaciones de
la Secretaría General Técnica del M.O.P.U.

• ARCE, R. y otros (1996), “El Medio Ambiente en
España”. Madrid. Ediciones Mundi Prensa y Escuela de
Organización Industrial.

• ARRIAGA, J.M. y otros (1988), “Guía técnica de medidas
correctoras: ruido, humos, olores, pinturas, incendios y
explosiones”, Sevilla, Agencia del Medio Ambiente de la
Junta de Andalucía.

• CASADO, H. y otros (1992), “Estudio sobre lluvias
ácidas”. Vitoria-Gasteiz, Departamento de Economía,
Planificación y Medio Ambiente del Gobierno Vasco,
Servicio Central de Publicaciones del Gobierno Vasco.

• CADUTO, M., (1992), “Guía para la enseñanza de
valores ambientales, PIEA (UNESCO-PNUMA), Ed. Los
Libros de la Catarata.

• DA CRUZ, H., (1996), “Lluvia ácida”, Madrid, Miragüano
Ediciones.

• DECRETO DEL BOE de 21 de Marzo de 1987, por
el que se regula la cantidad admisible de residuos de
plaguicidas en la alimentación.

• DEPARTAMENTO DE ORDENACIÓN DEL
TERRITORIO, VIVIENDA Y MEDIO AMBIENTE DEL
GOBIERNO VASCO, (1995), “Medio Ambiente y
reciclado en la C.A.P.V.”, Vitoria-Gasteiz, Ed. Servicio
Central de Publicaciones del Gobierno Vasco.

Madrid, Ediciones Blume.

• DEPARTAMENTO DE POLÍTICA TERRITORIAL Y
TRANSPORTES DEL GOBIERNO VASCO, (1986),
“Resumen del estado actual del medio ambiente en
Euskadi”, Vitoria-Gasteiz

• DEPARTAMENTO DE URBANISMO, VIVIENDA Y
MEDIO AMBIENTE DEL GOBIERNO VASCO, (1994),
“Mapa radiológico y criterios de diseño de una Red
Centralizada de Vigilancia Radiofónica Ambiental en
la C.A.P.V.”, Vitoria-Gasteiz, Ed.Servicio Central de
Publicaciones del Gobierno Vasco.

• DÍAZ, M.C., (1989), “Contaminación Agraria difusa”,
Unidades Temáticas Ambientales de la Dirección
General del Medio Ambiente, Madrid, Centro de
Publicaciones de la Secretaria General Técnica del
M.O.P.U.

• DÍAZ M.C., y otros, (1988), “Agricultura y medio
ambiente”, Unidades Temáticas Ambientales de la
Dirección General del Medio Ambiente, Madrid, Centro
de Publicaciones de la Secretaría General Técnica del
M.O.P.U.

• DIRECTIVA DEL CONSEJO DE LA CEE, de 28-6-88 y
R.D. 646/91, de 22 de abril, que limita las emisiones en
las grandes instalaciones de combustión.

• DOMENECH, X., (1993), “Química Ambiental, El
impacto ambiental de los residuos”, Madrid, Miragüano
Ediciones.

• EVE,, (1995), “Euskal Herriko Energi Xehetasunak 1993-
94”, Eusko Jaurlaritza. Industri, Nekazaritza eta Arrantza
Saila. Gasteiz, Energi Euskal Erakundea.

 ENTE VASCO DE LA ENERGÍA, (1995), “Datos
energéticos del País Vasco 1993-94”, Departamento
de Industria, Agricultura y Pesca del Gobierno Vasco,
Vitoria-Gasteiz, Ed. Ente Vasco de la Energía.

• ENRIRONMENT AND SYSTEMS S.A., (1993), “Bases
técnicas para el Plan de Saneamiento Atmosférico de
la Cuenca del Deba”. Departamento de Urbanismo,
Vivienda y Medio Ambiente del Gobierno Vasco.
Vitoria-Gasteiz, Ed. Servicio Central de Publicaciones
del Gobierno Vasco.

• ENVIRONMENT AND SYSTEMS S.A.,(1994), “Bases
técnicas para el Plan de Saneamiento Atmosférico
en la Comarca de Donostialdea”, Departamento de
Urbanismo, Vivienda y Medio Ambiente del Gobierno
Vasco, Vitoria-Gasteiz, Ed. Servicio Central de
Publicaciones del Gobierno Vasco.

• ERIKSON, J., “El efecto invernadero: el desastre de
mañana hoy”, Ediciones Mc Graw Hill.

• FEDERACIÓN AMIGOS DE LA TIERRA, (1989), “Lluvia
ácida. Impacto ambiental de las grandes instalaciones de
combustión”, Madrid, Ediciones Miraguano.

• GARCÍA DE BIKUÑA, B. y DOCAMPO , L., (1990),
“Limnología de los ríos de Vizcaya”, Departamento
de Urbanismo, Vivienda y Medio Ambiente del
Gobierno Vasco, Vitoria-Gasteiz. Ed. Servicio Central de
Publicaciones del Gobierno Vasco.

• GOBIERNO VASCO-EUSKO JAURLARITZA (1995),
“Ley de Conservación de la Naturaleza del País Vasco”,
Vitoria-Gasteiz, Ed. Servicio Central de Publicaciones
del Gobierno Vasco.

• GREENPEACE, (1992-95), “Boletines Informativos
nOS 21, 22, 23, 24, 25, 27, 28, 30, 31 y 34”, Madrid,
Ed.Greenpeace.

• LURRALDE ANTOLAMENDU ETXEBIZITZA ETA
INGURUGIRO SAILA, (1991), “Ibaizabal-Nerbioi
barren inguruneko girokutsadurari buruz urteroko
txostena, Gasteiz, Eusko Jaurlaritzaren Argitalpen
Zerbitzu Nagusia.

 DEPARTAMENTO DE URBANISMO, VIVIENDA Y
MEDIO AMBIENTE DEL GOBIERNO VASCO, (1991),
“Informe 1988-90 de la contaminación atmosférica
del Bajo Nervión-Ibaizabal. Vitoria-Gasteiz, Ed.Servicio
Central de Publicaciones del Gobierno Vasco.

• HARETON, T., “El efecto invernadero”, Ediciones S.M.

• IHOBE, (1993), Lurzorua babesteko politika Euskal
Autonomi Elkartean: erizpideak eta helburuak. Ed. Eusko
Jaurlaritza Hirigintza, Etxebizitza eta Ingurugiro Saila.

D E R R I G O R R E Z KO B I G A R R E N H E Z K U N T Z A - K U T S A D U R A • E D U C AC I Ó N S E C U N DA R I A O B L I G ATO R I A - C O N TA M I N AC I Ó N

6 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

 IHOBE, Sociedad Pública de Gestión Ambiental (1993),
“Plan Director para la Protección del Suelo, Propuesta.
Documento Estratégico”, Departamento de Urbanismo,
Vivienda y Medio Ambiente del Gobierno Vasco,
Vitoria-Gasteiz, Ed. Gobierno Vasco - Departamento
de Urbanismo, Vivienda y Medio Ambiente.

• IHOBE, Sociedad Pública de Gestión Ambiental, (1993),
“Política de Protección del Suelo en la Comunidad
Autónoma del País Vasco: Criterios y objetivos”,
Departamento de Urbanismo, Vivienda y Medio
Ambiente del Gobierno Vasco. Vitoria-Gasteiz, Ed.
Gobierno Vasco - Departamento de Urbanismo,
Vivienda y Medio Ambiente.

• IHOBE, Sociedad Pública de Gestión Ambiental, (1994),
“Anexo técnico del Plan de Gestión de Residuos
Especiales de la C.A.P.V.”, Departamento de Urbanismo,
Vivienda y Medio Ambiente del Gobierno Vasco,
Vitoria-Gasteiz. Ed. Gobierno Vasco - Departamento
de Urbanismo, Vivienda y Medio Ambiente.

• IHOBE, Sociedad Pública de Gestión Ambiental, (1994),
“Plan de Gestión de Residuos Especiales de la C.A.P.V.,
1994-2000”, Departamento de Urbanismo, Vivienda y
Medio Ambiente del Gobierno Vasco, Vitoria-Gasteiz,
Ed. Gobierno Vasco - Departamento de Urbanismo,
Vivienda y Medio Ambiente.

• LABEIN, (1994), “Estudio de la Contaminación sonora
de la Comarca del Bajo Deba”, Departamento de
Urbanismo, Vivienda y Medio Ambiente del Gobierno
Vasco, Vitoria-Gasteiz. Servicio Central de Publicaciones
del Gobierno Vasco.

• LABEIN, (1994), “Bases técnicas para el Plan de
Saneamiento atmosférico en la Cuenca del Alto
Nervión”, Departamento de Urbanismo, Vivienda y
Medio Ambiente del Gobierno Vasco, Vitoria-Gasteiz,
Servicio Central de Publicaciones del Gobierno Vasco.

• LEAN G. h Hinrichsen, D., (1992), “Atlas del Medio
Ambiente”, ADENA-WWE, Eds. Algaida.

• LEROY, O., (1993), “La Comunidad Europea frente
a la contaminación atmosférica”, Departamento de
Urbanismo, Vivienda y Medio Ambiente del Gobierno
Vasco, Vitoria-Gasteiz, Ed. Servicio Central de
Publicaciones del Gobierno Vasco.

• MASON, C.F., (1981), “Biología de la contaminación del
agua dulce”, Madrid, Ed.Alhambra S.A.

• REVISTA GAIA, nº 4.

• RALLO, A. y otros, (1990), “Caracterización
Hidrobiológica de la red fluvial de Alava y Guipúzcoa”,
Ed. Viceconsejería de Medio Ambiente-Dirección
General de Recursos Hidráulicos y Universidad del País
Vasco-Facultad de Ciencias.

• SANZ DE GALDEANO, J.M., ARRIETA, B, MADARIAGA,
C y SOTO DEL RIO, M., (1995), “Red de Vigilancia de la
Calidad de las aguas y del estado ambiental de los rios
de la C.A.P.V., Año 1994”, Departamento de Urbanismo,
Vivienda y Medio Ambiente del Gobierno Vasco,
Vitoria-Gasteiz, Ed. Servicio Central de Publicaciones
del Gobierno Vasco.

• SANZ, J.M., (1991), “La contaminación atmosférica”,
Unidades Temáticas Ambientales de la Secretaría de
Estado para las políticas del agua y el medio ambiente,
Madrid, Centro de Publicaciones de la Secretaría
General Técnica del M.O.P.T.

• VARIOS AUTORES, (1984), “Bizia. Revista de Ecología y
Salud. Especial AGUAS, Nº 34 Junio 1994”, Bilbao, Ed.
Euskal Comunicacion S.A.

• ZORRAQUINO, J.V., (1992), “Investigación sobre
contaminación del medio ambiente atmosférico en
Zumárraga y Urretxu Guipúzcoa (entre 1984 y 1991)”,
Departamento de Urbanismo, Vivienda y Medio
Ambiente del Gobierno Vasco, Vitoria-Gasteiz, Ed.
Servicio Central de Publicaciones del Gobierno Vasco.

D E R R I G O R R E Z KO B I G A R R E N H E Z K U N T Z A - K U T S A D U R A • E D U C AC I Ó N S E C U N DA R I A O B L I G ATO R I A - C O N TA M I N AC I Ó N

6 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

	SARRERA
	AURKIBIDEA
	Informazio Orokorra
	1.- KONTZEPTUA
	2.- KUTSADURA KEZKABIDE
	3.- ZER DIRA KUTSATZAILEAK?
	4.- KUTSADURAREN AURKAKO BORROKA
	5.- KUTSADURA MOTAK
	6.- EGURATSAREN KUTSADURA
	7.- URAREN KUTSADURA
	8.- LURRAREN KUTSADURA
	9.- KUTSADURA AKUSTIKOA
	10.- KUTSADURA ERRADIAKTIBOA
	11.- KUTSADURA EUSKADIN
	12.- ERANSKINAK

	AURKIBIDEA: Berotegi efektua
	A. Irakaslearentzako materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Eduriak
	A.4 Ebaluazio irizpideak
	A.5 Orientabide didaktikoak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa bilduma
	1. ARIKETA. Abia gaitezen!
	2. ARIKETA. XXI. mendearen atarian
	3. ARIKETA. Klima aldatzen ari ote?
	4. ARIKETA. Umore tanta batez askoz hobe
	5. ARIKETA. Tipula batek baino azal edo geruza gehiago
	6. ARIKETA. Lagundu, lagundu!… Itotzen ari naiz!
	7. ARIKETA. Ekin lanari!
	8. ARIKETA. Gasak epaitzen
	9. ARIKETA. Zer da berotegi efektua?
	10. ARIKETA. Aspaldiko oroitzapenetan murgilduz
	11. ARIKETA. Zenbat aldiz marrantatu da gure planeta hau?
	12. ARIKETA. Betetzen ote dira legeak?
	13. ARIKETA. Zu ere kutsatzaile?
	14. ARIKETA. Mahai inguruan solasean
	15. ARIKETA. Ahanzturatik erauzitakoak
	16. ARIKETA. 2050. urtean
	17. ARIKETA. Ez gara hutsetik hasten ari
	18. ARIKETA. Batek arre, besteak iso
	19. ARIKETA. Ikerketan
	20. ARIKETA. Arazoak benetan konpontzeko, hitzak ez dira aski
	21. ARIKETA. Zera proposatzen dugu…
	22. ARIKETA. Hasi aitzurrean!
	23. ARIKETA. Gutuna XXI. mendeko biztanleei
	24. ARIKETA. Murrizketak
	25. ARIKETA. Liburu bat idaztea
	26. ARIKETA. Eta hau guzti hau, zertarako baina?

	AURKIBIDEA: Euri azidoa
	A. Irakaslearentzako materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Eduriak
	A.4 Ebaluazio irizpideak
	A.5 Orientabide didaktikoak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa bilduma
	1. ARIKETA. Munduaren kuxkuxean
	2. ARIKETA. Ideiak saretzen
	3. ARIKETA. Txanpon baten bi aldeak
	4. ARIKETA. Euri azidoaren eredu dinamiko bat
	5. ARIKETA. Euritakoak ere alferrik!
	6. ARIKETA. Karbonatoak, gure lagun zintzo horiek!
	7. ARIKETA. Eta hemen, zer?
	8. ARIKETA. Hartutako oharrak txukuntzen
	9. ARIKETA. Mugaz gaindiko arazoa
	10. ARIKETA. Banaiz, beraz kutsatzen dut
	11. ARIKETA. Gure bizimodua eta euri azidoa
	12. ARIKETA. Ni oinez, hi bizikletan, hura kutsatzen, gu…?
	13. ARIKETA. Zer egin dirua aurreratu… eta planeta zaintzeko
	14. ARIKETA. Ozpina ari du goian-behean!
	15. ARIKETA. Ikusi makusi
	16. ARIKETA. Haizeak barreiatua
	17. ARIKETA. Zenbait soluzio
	18. ARIKETA. Hasierako kontzeptu sarea berregiten

	Ariketa Osagarriak
	1. ARIKETA. Sar hadi sarean!
	2. ARIKETA. Kalkuluak egiten
	3. ARIKETA. Klima aldaketa
	4. ARIKETA. Detektibeak gara gu
	5. ARIKETA. Eta tenperatura handituko balitz?
	6. ARIKETA. Gauzak beti izan al dira orain bezala?
	7. ARIKETA. Amesgaiztoa ala errealitate gordina?
	8. ARIKETA. Informazio eskubidea
	9. ARIKETA. Zer da automobilen ihes tututik kanporatzen den hori?
	10. ARIKETA. Laboratorioa kalean
	11. ARIKETA. Tximiniei begira
	12. ARIKETA. Zer dakar euriak berekin?
	13. ARIKETA. Kutsatzen duenak ordaindu egin behar du. Nola ordaindu, ordea?
	14. ARIKETA. Saldu egidak/n (motorra) bizikleta!
	15. ARIKETA. Automobilaren ezkutuko kostuak
	16. ARIKETA. Gidari kutsatzaile ona izateko jarraibidea
	17. ARIKETA. Hitzik ez
	18. ARIKETA. Auzo ekologikoa

	Bitartekoak eta Bibliografia
	Ikaslearentzat
	Irakaslearentzat

