
17
GIH

Unitate didaktikoa

Garapen
Iraunkorrerako

Helburuak
ikasgelan

Zu ere parte zara!

Koordinazioa: Nekane Viota
Redacción: Amaia Uribe eta Iñaki Sainz
Diseño y maquetación: Dr. Minsky
Traducción: Bakun Itzulpen eta argitalpen zerbitzuak, S.L

3

1.	Aurkezpena

Titulua Garapen Iraunkorrerako Helburuak ikasgelan – Zu ere parte zara!

Maila DBHko 1 eta 2.mailako ikasleak

Ikasgaiak Gizarte Zientziak, Natur Zientziak eta Tutoretza

Iraupena 4-5 saio egitea gomendatzen da. Saio bakoitzak 50-60 minutu-
tako iraupena izango du baina irakasle bakoitzak moldatu ditzake
bere ikasgaiaren beharretara.

Laburpena Unitate didaktiko honen bitartez DBHko 1 eta 2. mailako ikas-
leek Nazio Batuen Erakundearen (NBE) baitan dagoen Garapen
Iraunkorrerako 2030 Agendaren eta hau aurrera eramateko de-
finitzen diren 17 Garapen Iraunkorrerako Helburuen (GIH-en)
gerturatze lan bat egin nahi da.

Horretarako, Agenda 2030 eta Garapen Iraunkorreko 17 Helburuak
(GIH) aurkezteko saio bat egitea proposatzen da. Ondoren, GIH
ezberdinak sektoreka lantzeko hainbat saio espezifiko proposatu
dira. Nolai ere, ulertzen da GIH guztiak elkarrekin lotuta daudela
eta modu integralean landu behar direla.

Hori dela eta, irakasleei gomendatzen diegu 1. fitxarekin hasteko,
eta, geroago, saio horretan ikasleek hautemandako gai/arazoen
arabera, planteatu da hautatuko GIH zehatzekin lotuta dauden
hiru fitxa gutxienez egitea.

Helburuak •	 Munduan dauden arazo orokorrez jabetzea eta arazo hauek
pairatzen dituzten pertsonekiko enpatia garatzea/lantzea.

•	 Munduko arazo orokorrak gure gertuko errealitatearekin
elkarlotzea.

•	 Arazoen aurrean konponbideak eta ekintzak planteatzea
talde-lanaren eta ardura indibidualaren bitartez.

•	 Garapen Iraunkorraren kontzeptua ezagutzea eta garapene-
rako alternatiba dela jabetzea eta GIH-ak horretarako tresna
moduan ulertzea eta barneratzea.

•	 GIH-en sakonketa lan bat gauzatzea.

4

Landuko di-
ren edukiak

•	 Garapen iraunkorrerako agenda 2030 eta Garapen
Iraunkorrerako Helburuak (GIH).

•	 Zer da Nazio Batuen Erakundea (NBE)? eta eginkizun na-
gusiak.

•	 Munduko arazo orokorren identifikazioa eta taldeko haus-
narketa

•	 Garapena eta garapen iraunkorraren kontzeptuak zer diren.
•	 Garapen iraunkorrerako helburu desberdinekin erlazionatu-

riko jarduerak eta talde-dinamikak.

Oinarrizko
gaitasunak

Unitate didaktiko honen bitartez ondorengo oinarrizko gaitasunak
indartuko dira:

•	 Gizarterako eta herritartasunerako gaitasuna.
•	 Hizkuntza-komunikaziorako gaitasuna.
•	 Norberaren autonomiarako eta ekimenerako gaitasuna.
•	 Informazioa tratatzeko eta teknologia digitala erabiltzeko

gaitasuna.

Metodologia Talde-lan kooperatiboa
Hausnarketa indibiduala eta kolektiboa

Jarduerak Aurkezten den fitxa bakoitzak jarduera edo jarduera batzuk pro-
posatzen ditu azaldutako gaiak ikasgelan modu erraz batean
lantzeko.

Fitxa 00 Sarrera saioa: Garapen Iraunkorrerako Agenda 2030 eta Garapen
Iraunkorrerako Helburuak gerturatzen

Fitxa 01 GIH 1: Pobrezia desagertzea.

Fitxa 02 GIH 2: Gorerik ez izatea.

Fitxa 03 GIH 3: Osasun eta ongizatea.

Fitxa 04 GIH 4: Kalitate oneko hezkuntza.

Fitxa 05 GIH 5: Genero berdintasuna.

Fitxa 06 GIH 6: Edateko ura eta saneamendua.

Fitxa 07 GIH 7: Energia eskuragarri eta ez kutsatzailea.

Fitxa 08 GIH 8: Lan duina eta hazkunde ekonomikoa.

5

Fitxa 09 GIH 9: Industria, berrikuntza eta azpiegitura.

Fitxa 10 GIH 10: Desberdintasunak murriztea.

Fitxa 11 GIH 11: Hiri eta komunitate iraunkorrak.

Fitxa 12 GIH 12: Ekoizpen eta kontsumo arduratsua.

Fitxa 13 GIH 13: Klima babesteko ekintza.

Fitxa 14 GIH 14: Uretako bizitza.

Fitxa 15 GIH 15: Lehorreko bizitza.

Fitxa 16 GIH 16: Bakea, justizia eta instituzio sendoak.

Fitxa 17 GIH 17: Itunak helburuak lortzeko.

2.	Zer dira Agenda 2030 eta Garapen
Iraunkorrerako Helburuak (GIH)?

Garapen Iraunkorrari buruzko 2015eko Mundu Gailurrean, NBEko Estatu Kideek Garapen
Iraunkorrerako 2030 Agenda1 onartu zuten, 2030erako pobrezia desagerrarazteko,
planeta babesteko eta pertsona guztiei oparotasuna bermatzeko xedez. Akordio hau
planeta osoan giza garapen iraunkorraren alde borroka egiteko deia da. Horretarako,
17 helburu eskaintzen ditu, “Garapen Iraunkorrerako Helburuak (GIH)”, eta, horiek, aldi
berean, 169 xede dituzte.

Garapen iraunkorra garapenaren hiru dimentsioak modu orekatuan integratzean datza:
soziala, ekonomikoa eta ingurugirokoa. Dimentsio sozialean, beste hainbat alderdiren
artean, honako planteamendu hau egiten da: pobrezia desagerraraztea munduak
duen erronkarik handienetakoa izateaz gain, garapen iraunkorrerako ezinbesteko
baldintza da. Dimentsio ekonomikoan baldintzak zehaztea planteatzen da pertsona
guztientzako garapen inklusibo eta iraunkorra, oparotasun partekatua eta lan duina
lortzeko. Ingurugiroko dimentsioan, planeta eta bere baliabide naturalak babesteaz
gain, Brundtland txostenaren definizioa dago: “oraingo beharrak asetzea etorkizuneko
belaunaldien beharrak arriskuan jarri barik”.

1	 https://www.un.org/sustainabledevelopment/es/

https://www.un.org/sustainabledevelopment/es/

6

Agenda 2030ek benetan anbizio handikoa eta transformatzailea egiten duten hiru
ezaugarri ditu:

•	 Integraltasuna: Garapen iraunkorraren eta 17 GIHen erronkek elkarren artean
lotura dute. Hori dela eta, konponbide integratuak behar dituzte, dimentsio guztiak
aintzat hartzen dituen ikuspegi batetik. Adibidez, pobrezia desagertzeak (GIH 1)
lotura estua du gosearen amaierarekin (GIH 2), genero-berdintasunarekin (GIH 5),
lan duinarekin eta ekosistema osasungarriekin (ODS 14 eta 15)

•	 Unibertsaltasuna: Agenda 2030 unibertsala da, hots, pertsona eta herrialde
guztientzat, ardura komun baina banatuen printzipioaren menpe. Herrialde guztiek
dituzte betebeharrak eta ardurak garapen iraunkorra sustatzeari dagokionez,
baina, betiere ere bakoitzaren errealitateak eta ahalmenak aintzat hartuta.

•	 Inor atzean ez uztea: Printzipio honek honako hau adierazten du: gehien behar
duten pertsonengana lehenago heltzeko beharra, atzean geratuta daudenengana.
Horrez gain, pertsona ahulak ahalduntzeko beharra ere azpimarratzen du, edo
herrialde ahul eta atzeratuenei arreta berezia eskaintzeko beharra. Azken finean,
ekitate eza eta injustizia soziala Agendaran zentroan jartzen ditu.

Helburu horiek lortzeko, guztiok lagundu behar dugu: gobernuek, sektore pribatuak,
gizarte zibilak… eta oso garrantzitsua da gazteek eta hezkuntza komunitateak haiek
ezagutzea.

7

3.	Ikasgelan zertarako landu gaia?
Derrigorrezko Bigarren Hezkuntzan (DBH) giza eskubideetan heztea eta formakuntza
ematea prozesu jarraia da. Horretarako, balore jakin batzuk transmititzea beharrezkoa
da, hala nola justizia, tolerantzia, berdintasuna, errespetua eta abar, eta aldi berean bere
antitesia diren horiek zalantzan jarriz, hala nola bazterkeria, intolerantzia, bortizkeria eta
abar. Balore hauek 2030 Agendaren baitan daude eta hura osatzen duten 17 Garapen
Iraunkorrerako Helburuak (GIH) oinarritu dituzte, bai eta hauen 169 jomugak, datozen
15 urteetan bete beharrekoak. GIH hauek munduko arazo handiei amaiera jarriko
dizkieten neurriak hartzeko deialdi unibertsala dira, horien artean txirotasuna, klima
aldaketa edota pertsona eta herrialdeen arteko ezberdintasunak, pertsona guztiek
bizitza baketsu eta oparo bat gozatu ahal izateko neurriak bermatuko dituzten neurriak
hartuz. Garapen iraunkorrak aintzat hartzen dituen dimentsio ezberdinen gaineko
hausnarketaren bidez, ikasleek GIH guztiak ezagutzea bilatzen da, bai eta planetako
pertsona guztiek jomuga horien lortzearen garrantzia barneratzea ere. Helburu horien
lortzea laguntzeko eguneroko errealitateko ekintzak identifikatzea nahi da gainera.

Sarrera saioa: Garapen Iraunkorrerako
Agenda 2030 eta GIH-tara gerturatzen

Iraupena: 50-55 minutuko saioa

Fitxa 00

Fitxa 00
2

Jardueraren deskribapena
Saio hau oso garrantzitsua da unitate didaktiko lantzeko sarrera modura erabiltzea.

Saio honetan hainbat kontzeptu landuko dira:

•	 Munduko arazo orokorrak zer diren, zeintzuk diren eta hauen jatorria
•	 Garapen iraunkorra kontzeptua
•	 Nazio Batuen Erakundea (NBE)
•	 Garapen iraunkorrera agenda 2030 Agenda
•	 Garapen Iraunkorrerako Helburuak (17 helburuak)

Kontzeptuak modu erakargarri batetan lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da: argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (informazio iturriak atalean).

Bestalde, kontzeptuen eta edukien barne lana errazteko bi talde dinamika labur pro-
posatzen dira eta fitxako hurrengo ataletan azalduko dira.

Helburu didaktikoak

•	 Ikasleek munduko arazo orokor garrantzitsuenak ezagutzea eta beraien
jatorrien inguruen eztabaida sustatzeko espazioa eta jarduerak sustatzea.

•	 Ikasleek garapen iraunkorra zer den ulertzea eta garapen tradizionalaren
aurrean alternatiba dela barneratzea.

•	 Ikasleek Garapen Iraunkorraren Agenda 2030-aren jatorria eta Garapen
Iraunkorrerako Helburuen ezaugarriak barneratzea eta hauen erabilgarri-
tasunaz jabetzea.Ikasleek indibidualki eta talde moduan, garapen iraunko-
rraren aurrean daukaten ardura mailaz konturatzea eta “ Globalki pentsatu
eta tokian ekin” esamoldeaz jabetzea. Modu honetara, pertsona kritikoa-
goak, bidezkoagoak eta solidarioagoak izateko.

Fitxa 00
3

Saioaren garapena

Saioa hainbat argazki esanguratsu proiektatzen hasi daiteke. Argazkien helburua
munduko arazo orokor larrienak erakustea da eta ikasleek argazki bakoitzaren haus-
narketa orokor bat egitea da. Garrantzitsua da argazkiak esanguratsuak izatea eta
aukeraketa on bat egitea: gosetea, pobrezia eta gizartearen ezberdintasunak, klima
aldaketaren ondorioz sorturiko hondamendiak, gerrateak, kutsadura larria eta ema-
kumearen desabantailazko egoerak nabarmenduz. Inportantea da baita, erakustea
ez bakarrik herrialde pobreetan gertatzen diren arazoak erakustea, hemengo arazoak
baita (etxebizitza ez daukaten pertsonak, arrazakeria, genero indarkeria…).

Fitxa 00
4

Ondoren, 4-5 ikasleetako taldeak osatuko dira eta talde bakoitzak beraien ustez mundu-
ko 5 arazo larrienak zeintzuk diren adostu beharko ditu eta baita hauek “konpontzeko”
edo hobetzeko hartu daitezkeen neurri batzuk ere. Ondoren taldeko ordezkari batek
azalpen bat partekatu beharko du klase osoaren aurrean arazo hauen jatorriak ere
aipatuz. Ordenagailuak eta interneta eskuragarri badituzte aukeratu duten arazo orokor
bakoitzaren prentsako titular esanguratsu bat bilatu beharko dute eta taldean egingo
duten azalpenean ere irakurri beharko dute.

Taldeko hausnarketa izango da garrantzitsuena eta talde osoaren zerrenda bateratu
bat gauzatzea. Horretarako arbela erabili daiteke. Jarduera hau egiteko 10-15 minutu
edukiko dituzte.

Behin arazo orokorren inguruan eztabaidatu ondoren garapena eta garapen iraunkorra
kontzeptuak azaltzea izango da hurrengo pausua. Horretarako, ondorengo bideoa edo
bideoak ikusten hasi daiteke. DBH 2.mailako ikasleen kasuan kontzeptua agian aurrez
landuta egon daiteke Gizarte Zientziak ikasgaian:

https://www.flipandflip.com/blogs/blog/que-es-desarrollo-sostenible
(Iraupena: 2 minutu, gazteleraz)

https://www.youtube.com/watch?v=k3fX6ZQ9C3Q
(Iraupena: 6:4 minuturarte, euskaraz)

Garrantzitsua izango da azpimarratzea garapen iraunkorra, garapena ulertzeko dagoen
modu tradizionalaren aurrean alternatiba bat dela mundua eraldatzeko eta etorkizu-
nera begira gure ondorengo belaunaldiei planeta bizigarriago bat uzteko eta biztanle
guztiok bizitza duinago bat izateko ezinbestekoa dela. Garapen iraunkorraren inguruko
eztabaida edo hausnarketa labur bat egin ondoren, Garapen Iraunkorrerako Agenda
2030 zer den azaltzera pasa daiteke.

Hasteko, labur-labur Nazio Batuen Erakundea (NBE) zer den azaldu daiteke, agenda
kokatzeko asmoz:

https://eu.wikipedia.org/wiki/Nazio_Batuen_Erakundea

Ondoren, Garapen Iraunkorrerako 17 Helburuen inguruko bideoa jarriko da (7 minutuko
iraupena) eta modu erakargarri batean Agenda 2030 zer den eta helburu bakoitzaren
ezaugarriak azalduko dira. Ikasleei, indibidualki, bideoa ikusten duten bitartean ondo-
rengo galderei erantzutea eskatuko zaie, ondoren erantzunak partekatzeko:

	» Noiz eta nortzuk onartu zuten 2030 Agenda?
	» Noiztik nora gauzatuko da eta zertarako?
	» Zeintzuk dira helburu nagusiak?
	» Zure ustez zein da edo zeintzuk dira helburu garrantzitsuenak? Zergatik?

https://www.flipandflip.com/blogs/blog/que-es-desarrollo-sostenible
https://www.youtube.com/watch?v=k3fX6ZQ9C3Q
https://eu.wikipedia.org/wiki/Nazio_Batuen_Erakundea%20

Fitxa 00
5

Agenda 2030 eta Garapen Iraunkorrerako Helburuak
(7 minututako iraupena)

https://www.youtube.com/watch?v=IT9rJkK6WiU

Bideoa ikusi ondoren beraientzat ezagunak diren herriko edo gertuko hainbat argazki
proiektatu daitezke (adibidez: herriko osasun-zentroa, liburutegia, udaletxea, bidego-
rria, polikiroldegia, eskola eta abar) eta zein GIH-rekin erlazionatzen duten galdetu. 5
minututan egin daitekeen ariketa da eta lagungarria izan daiteke bertokoarekin loturak
egiteko.

Amaitzeko, aipatuko da hurrengo saioetan hurbilagotik landuko direla hainbat helburu,
hain zuzen, haien ustez gizadiak 2030erako premiaz konpondu behar dituenak.

Ebaluaketa eta hausnarketa

Talde haundian hausnarketa indibidualak partekatzeko eta ideia garrantzitsuenak
borobiltzeko 15 minutu beharko dira. Garrantzitsua izango da, arbelean ikasle baten
laguntzarekin, 2030 Agenda eta Garapen Iraunkorreko Helburuen inguruko ideia-gako
hauek irakaslearen laguntzarekin azpimarratzea:

•	 2030 Agenda mundu mailako aldaketarako tresna bat da garapen iraunkorra
errealitate bihurtzeko.

•	 Helburu nagusiak hauek dira:
	» Pobrezia desagerraraztea
	» Planeta babesteko natura zaintzea
	» Ekonomia eraldatzea, pertsona guztion oparotasuna bermatzeko
	» Bakea eta aliantzak bultzatzea.

•	 Horretarako “inor atzean ez uztea” eta guztion konpromezua, ezinbestekoa da.
•	 17 helburuak integratuak eta elkarlotuak daude. Adib.: genero berdintasuna.

http://www.youtube.com/watch%3Fv%3DIT9rJkK6WiU%20%20

Fitxa 00
6

Baliabideak eta materialak

•	 Ordenagailua, proiektorea eta altabozak.
•	 Internetera konexioa eta talde bakoitzarentzat ordenagailu bat.
•	 Arbela eta tizak edo koloretako errotulagailuak.
•	 Munduko eta tokiko arazo larrienak erakusteko argazki esanguratsu batzuk (ge-

rrateak, pobrezia, lan-baldintza ez duinak, lehorteak eta hondamendiak...).
•	 Agenda 2030 eta 17 GIH-en informazioa lantzeko baliabideak:

https://www.youtube.com/watch?v=IT9rJkK6WiU
http://www.unescoetxea.org/dokumentuak/2030_Agenda_garapen_
jasangarrirako.pdf
https://www.un.org/sustainabledevelopment/es/
http://worldslargestlesson.globalgoals.org/es/

•	 Garapen iraunkorra lantzeko baliabideak:
http://www.unescoetxea.org/ext/futuros/eu/theme_a/mod02/uncom02t01.htm
http://www.bizkaia21.eus/fitxategiak/09/Bizkaia21/artxiboak/PDF/PAES_
euskera_SARRERA_23112011160857.pdf?hash=711896ced8efdb559510e
a82c8c2f0b9
https://www.youtube.com/watch?v=3_J3t9AmgAY (español)
http://www.surferrule.com/desarrollo-sostenible/ (inglés)

https://www.youtube.com/watch?v=IT9rJkK6WiU
https://www.un.org/sustainabledevelopment/es/

http://worldslargestlesson.globalgoals.org/es/%20
http://worldslargestlesson.globalgoals.org/es/%20
http://www.unescoetxea.org/ext/futuros/eu/theme_a/mod02/uncom02t01.htm
http://www.bizkaia21.eus/fitxategiak/09/Bizkaia21/artxiboak/PDF/PAES_euskera_SARRERA_23112011160857.pdf?hash=711896ced8efdb559510ea82c8c2f0b9
http://www.bizkaia21.eus/fitxategiak/09/Bizkaia21/artxiboak/PDF/PAES_euskera_SARRERA_23112011160857.pdf?hash=711896ced8efdb559510ea82c8c2f0b9
http://www.bizkaia21.eus/fitxategiak/09/Bizkaia21/artxiboak/PDF/PAES_euskera_SARRERA_23112011160857.pdf?hash=711896ced8efdb559510ea82c8c2f0b9
https://www.youtube.com/watch?v=3_J3t9AmgAY
http://www.surferrule.com/desarrollo-sostenible/

GIH 1: Pobrezia desagertzea
Iraupena: 55-80 minutu

(saio bat edo saio bat eta erdi)

Fitxa 01

Fitxa 01
2

Jardueraren deskribapena	
Saio honetan GIH-a landuko da, “Pobrezia desagerraraztea”. Fitxa hau, Unitate Didaktiko
honetako 1. sarrera fitxa landu ondoren irakasleak nahi duen momentuan gauzatu
dezake.

Esan bezala, ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren programazio
didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

•	 Saio honetan hainbat kontzeptu landuko dira:
•	 Garapen Iraunkorreko 1. helburua “Pobrezia mota guztiak desagertzea mundu

osoan” zer den.
•	 Pobrezia eta pobrezia motak.
•	 Garapen iraunkorra eta pobreziaren arteko lotura eta beste 17 GIH-ekin dagoen

interrelazioa.
•	 Pobrezia mota ezberdinak, neurtzeko moduak eta indize orokorrak.
•	 Pobrezia gertu (Euskal Herrian) eta urrun (mundu mailan).

Kontzeptuak modu erakargarri batetan lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da: argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (baliabideak eta materialak atalean).

Bestalde, kontzeptuen eta edukien barne lana errazteko talde dinamika bat proposa-
tzen da eta fitxako hurrengo ataletan azalduko dira.

Helburu didaktikoak	

•	 Munduko biztanleen arteko ezberdintasunez jabetzea.
•	 Pobrezia mota ezberdinak ezagutzea, herrialdeko egoera sozioekonomi-

koaren arabera.
•	 Egungo eta etorkizuneko belaunaldietan pobreziaren arazoarekiko kon-

tzientzia izatea.
•	 Pobreziaren egoerari buruzko jarrera kritikoa garatzea ikuspuntu global zein

lokal batetik.
•	 Pobrezia gugandik gertu dagoela ohartzea eta neurrira egindako konpon-

bideak proposatzea, gure inguruan pobrezia murrizteko.

Fitxa 01
3

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 1. helburua “Pobrezia desagerraraztea”-ren azalpena modu erraz eta
motibagarri batean gauzatzeko 2 minututako iraupena daukan ondorengo bideoa
jarri dezake:

GIH 1 | Pobrezia desagerraraztea

https://www.youtube.com/watch?v=j0N6JrEGCZk

Bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde haundian zeintzuk diren
helburu honen erronka nagusienak partekatuko dituzte eta hausnarketa bat egingo
da guztien artean (10 minutu). Garrantzitsua izango da pobrezia kontzeptua zer den
eta zer nolako pobrezia motak dauden mundu mailan hausnartzea.

Aldi berean, beste 17 GIH-ekin (Garapen Iraunkorreko Helburuak) elkar-loturak iden-
tifikatzea ere garrantzitsua izango da. Pobrezia diru-sarrera eta baliabide falta baino
gehiago da. Pobreziaren manifestazioen artean honakoak daude: gosea, malnutrizioa,
etxebizitza duin baten falta eta osasun, hezkuntza eta beste zerbitzu batzuetara sarbi-
dea mugatuta izatea. Genero-diskriminazioa eta gizarte bazterketa ere kontuan hartu
behar dira, izan ere, pobreek ez dute parte-hartzerik erabakiak hartzerako orduan, eta
bereziki eurei erasaten dien erabakietan. Irakasleak adibide pare bat jarri ditzake eta
ondoren ikasleei utziko zaie beraien kabuz, hausnarketa hauek gauzatzea.

Irakasleak hausnarketa dinamizatuko du eta irakaskuntza-ikaskuntza prozesua gi-
datuko du. Irakaslearentzat lagungarria izan daiteke ondorengo orrialdean dagoen
informazioa aurrez ikustea, dinamizazio lana errazteko:

https://www.un.org/sustainabledevelopment/es/poverty/

https://www.youtube.com/watch?v=j0N6JrEGCZk
https://www.un.org/sustainabledevelopment/es/poverty/

Fitxa 01
4

Ondoren mundu-mailako pobrezia egoera larrienen inguruko mapa bat proiektatuko
da, Munduko herrialde pobreenak identifikatzeko eta datu esanguratsuenak zeintzuk
diren ikusteko. Horretarako irakasleak ondorengo loturak erabili ditzake:

https://www.indexmundi.com/map/?v=69&l=es

https://elpais.com/elpais/2018/09/20/planeta_futuro/1537441680_635893.html

Mundu mailako pobreziaren egoera orokorra ikusi eta gero, gure errealitatetik gertuago
dauden pobrezia egoeren inguruan hausnartuko dugu eta horretarako ondorengo 2
bideo laburrak ikusiko ditugu:

•	 Pobreziaren inguruko ikerketa Azpeitian (3 minutu):
https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/
osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/

•	 Gasteizeko Barakah elkarteko ekimena - Umeentzat gosaria (4 minutu):
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/bi-
deoa-haurren-pobrezia-euskal-herria/

Bideoak ikusi ondoren ondorengo galderak egin daitezke hausnarketa lanari ekiteko:

	» Zer dakizu zuk pobreziaren inguruan? Pertsona pobre baten perfila definitu
beharko bazenu, zer azpimarratuko zenuke? Uste duzu pertsona pobre
bat zarela?

	» Inoiz konturatu zara zure inguruan (herrian/hirian) pobrezia egoeran bizi
diren pertsona ugari daudela? Zergatik uste duzu pairatzen dituztela
egoera hauek?

	» Pobrezia mota ezberdinak daudela uste duzu?
	» Nolako perfileko pertsonak izan daitezke? (etorkinak, emakumeak, langa-

betuak...)

Ondoren 4-5 ikasleez osaturiko taldeak sortuko dira eta irakasleak ondorengo tal-
de-dinamika azalduko du: “Munduan eta gure herrian pobrezia desagerrarazteko
dekalogoa” edo eta “Albistegia”.

Talde bakoitzari pobreziarekin loturiko albiste edo eta artikulu labur bat banatuko zaio.
Albiste batzuk errepikatu daitezke baina komenigarria da mundu mailako albisteak eta
gertuko (Euskal Herriko edo eta herriko/hiriko) albisteak partekatzea. Fitxa honetan,
hainbat albiste eta artikulu esanguratsuren lotura errazten da baina irakasleak, fitxa
hau gauzatzea egokitzen zaion momentuan, albiste berriak bilatu daitezke internet-en.
Modu honetara, urruneko eta gertuko pobrezia egoeren analisi bat bultzatu nahi da
eta ikasleek indibidualki eta talde moduan, garapen iraunkorraren aurrean daukaten
ardura mailaz konturatzea. Ariketa honen bitartez, Unitate Didaktiko honen sarreran
azaltzen den “ Globalki pentsatu eta tokian ekin” esamoldeaz jabetzen jarraitzeko
aukera paregabea izan daiteke.

Talde bakoitzak, egokitu zaizkion albisteetan azaltzen diren datu esanguratsuenen

https://www.indexmundi.com/map/?v=69&l=es
https://elpais.com/elpais/2018/09/20/planeta_futuro/1537441680_635893.html
https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/
https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/bideoa-haurren-pobrezia-euskal-herria/
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/bideoa-haurren-pobrezia-euskal-herria/

Fitxa 01
5

hausnarketa labur bat egin beharko du eta pobrezia sorrarazten dituzten 2-3 faktore
identifikatu beharko dituzte eta hauek desagerrarazteko neurriak eta konponbideak
pentsatu eta eztabaidatu beharko dituzte eta hala nola, 2030 Agendak definitzen dituen
17 GIH-en artean, zein helbururekin lotu ditzaketen proposaturiko neurriak (15 minutu).

ALBISTE ETA ARTIKULUEN PROPOSAMENA:

•	 Hamarka milioi haur pobrezia egoeran bizi dira munduko herrialde aberatsenetan:
https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoe-
ran-bizi-dira-munduko-herrialde-aberatsenetan

•	 18 urtetik beherakoen ia %20a pobrezia edo bazterketa arriskuan bizi da Euskal
Herrian:

https://gaindegia.eus/eu/pobrezia-eta-baztertze-arriskua-eh

•	 Invertir en infancia:
https://elpais.com/tag/pobreza_infantil/

•	 Si abres la mirada verás la pobreza:
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-
la-pobreza

Talde bakoitzeko ordezkari batek, talde handiaren aurrean, albiste/artikulu horretako
testuingurua azaldu eta gero testuinguru horretan pobrezia sorrarazten dituzten
2-3 faktore nagusienak aipatu, eta hau desagertarazteko adostu dituzten 3 neurriak
partekatu beharko ditu. Modu honetara, irakaslea talde bakoitzaren proposamenak
joango da idazten arbelean eta ondoren guztien artean “Pobrezia desagertarazteko
dekalogoa” osatuko dute.

https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoeran-bizi-dira-munduko-herrialde-aberatsenetan
https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoeran-bizi-dira-munduko-herrialde-aberatsenetan
https://gaindegia.eus/eu/pobrezia-eta-baztertze-arriskua-eh
https://elpais.com/tag/pobreza_infantil/
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-la-pobreza
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-la-pobreza

Fitxa 01
6

Ebaluaketa eta hausnarketa

Talde bakoitzak albiste/artikulu bakoitzetik pobrezia sorrarazten duten 2-3 faktore eta
hauekin amaitzeko 3 neurri azaldu beharko dituzte talde haundiaren aurrean. Beraz,
irakasleak talde-lanaren ebaluaketa elementu modura erabili dezake, talde bakoitzaren
hausnarketa maila eta kalitatea.

Baliabideak eta materialak

•	 Proiektorea eta altabozak
•	 Arbela
•	 Taldeka lan egiteko ordenagailuak eta interneta
•	 Bideoa GIH 1 (2 minutu):

https://www.youtube.com/watch?v=j0N6JrEGCZk
•	 Bideoa – Pobreziaren inguruko ikerketa Azpeitian (3 minutu):

https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/
osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/

•	 Bideoa- Gasteizeko Barakah elkarteko ekimena- Umeentzat gosaria (4 minutu):
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/
bideoa-haurren-pobrezia-euskal-herria/

Informazio-iturriak irakaslearentzat:

•	 Pobreziaren amaiera (datuak eta informazioa)
•	 https://www.un.org/sustainabledevelopment/es/poverty/
•	 Herrialdeen mapa konparatiboa > Pobrezia mailaren azpitik dagoen biztanleria

- Mundua
https://www.indexmundi.com/map/?v=69&l=es

•	 NBEren munduko pobreziaren mapa
https://elpais.com/elpais/2018/09/20/planeta_futuro/1537441680_635893.html

•	 Taldeko ariketa gauzatzeko albiste eta artikulu proposamena:
https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoeran-
bizi-dira-munduko-herrialde-aberatsenetan
https://gaindegia.eus/eu/pobrezia-eta-baztertze-arriskua-eh
https://elpais.com/tag/pobreza_infantil/
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-la-
pobreza?
https://elpais.com/elpais/2017/02/24/planeta_futuro/1487953054_545195.html

https://www.youtube.com/watch?v=j0N6JrEGCZk
https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/
https://www.eitb.eus/eu/telebista/programak/ehzuzenean/bideoak/osoa/3103988/bideoa-pobrezia-azpeitian-2015ean/
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/bideoa-haurren-pobrezia-euskal-herria/
https://www.eitb.eus/eu/albisteak/gizartea/bideoak/osoa/2233746/bideoa-haurren-pobrezia-euskal-herria/
https://www.indexmundi.com/map/?v=69&l=es
https://elpais.com/elpais/2018/09/20/planeta_futuro/1537441680_635893.html
https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoeran-bizi-dira-munduko-herrialde-aberatsenetan
https://www.unicef.es/eus/noticia/hamarka-milioi-haur-pobrezia-egoeran-bizi-dira-munduko-herrialde-aberatsenetan
https://gaindegia.eus/eu/pobrezia-eta-baztertze-arriskua-eh https://elpais.com/tag/pobreza_infantil/
https://gaindegia.eus/eu/pobrezia-eta-baztertze-arriskua-eh https://elpais.com/tag/pobreza_infantil/
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-la-pobreza?
https://www.savethechildren.es/actualidad/si-abres-la-mirada-veras-la-pobreza?
https://elpais.com/elpais/2017/02/24/planeta_futuro/1487953054_545195.html

50-80 minutu
(saioa bat edo saio bat eta erdi)

GIH 02: Goserik ez izatea

Fitxa 02

2
02

Fitxa

Jardueraren deskribapena
Saio honetan 2. GIH-a landuko da: “Goserik ez izatea”. Fitxa hau, Unitate Didaktiko
honetako sarrera fitxa landu ondoren irakasleak nahi duen momentuan gauzatu dezake.
Hala ere, aurretik 1. fitxa (“Pobrezia desagertzea”) lantzea gomendatzen da. Esan bezala,
ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren programazio didaktikoarekin
gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

•	 	Garapen Iraunkorreko 2. Helburua zer den (“Goserik ez izatea”).
•	 	Garapen Iraunkorraren eta “Goserik ez izatea” helburuaren arteko lotura, eta

gainerako GIH-ekin duen lotura.
•	 	Tokiko eta garaiko kontsumoa.
•	 	Elikadura osasungarri, jasangarri eta ekologikoaren ezaugarriak.

Kontzeptuak modu erakargarri batean lantzeko asmoz, fitxa honetan euskarri ezber-
dinak erabiltzea proposatzen da: bideoak, web orriak eta abar egongo dira erabilgarri,
baliabideak eta materialak atalean.

Bestalde, kontzeptuen eta edukien barne lana errazteko talde dinamika bat proposa-
tzen da, eta fitxako hurrengo ataletan azalduko da.

Helburu didaktikoak

•	 	Ikasleak honako hauez kontzientziatzea: elikadura eskasa edo/eta osa-
sungarria ez den elikadura, bai hegoaldeko bai iparraldeko herrialdeetan
(malnutrizioa eta gehiegizko elikadura).

•	 	Konturatzea zer lotura duten elikagaien produkzio/banaketa moduak eta
munduan dagoen goseak.

•	 	Elikadura- eta kontsumo-ohitura arduratsua sustatzea.
•	 	Gure eguneroko ohiturek beste pertsona batzuen bizitza nola hobetu

dezaketen pentsatzea.

3
02

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko ditu. Ondoren, Garapen
Iraunkorrerako 2. helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko irau-
pena daukan ondorengo bideoa jar dezake:

GIH 02 | Goseriek ez izatea

https://www.youtube.com/watch?v=yhrlL7JDHRo

Behin bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde handian partekatuko
dute zeintzuk diren helburu honen erronka nagusiak, eta hausnarketa bat egingo da
guztien artean (15 minutu). Hausnarketa hori bideratzeko, honako galderak egin daitezke:

	» Zeintzuk dira munduan gosea eragiten duten arrazoi nagusiak?
	» Nolako elikadura-ohiturek eragiten dute obesitatea, eta zerk malnutrizioa?

Bietako zein da osasungarriagoa?
	» Zure ustez, zer ondorio izan ditzake elikadura eskasak edo urriegiak hau-

rren bizitzan?
	» Zer ondorio izan ditzake klima-aldaketak elikagaien ekoizpenean?
	» Zer faktorek eragiten dute elikagaien ekoizpenerako erabiltzen diren lur-

zoruen degradazioa?

Ondoren, ikasleak 4-5 laguneko taldetan jarriko dira, eta 25-30 minutu izango dituzte
honako gaiaz hausnartzeko: kontsumitzen ditugun elikagaien jatorria eta horrek
munduko gosearekin duen lotura. Horretarako 2 minutuko “Alimentos kilométricos”
bideoa ikusiko dute, eta eskatuko diegu arreta jartzeko elikagai bakoitzak egiten duen
kilometro kopuruan:

https://www.youtube.com/watch?time_continue=94&v=5kpYPWG3OKs

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=yhrlL7JDHRo
https://www.youtube.com/watch?time_continue=94&v=5kpYPWG3OKs

4
02

Fitxa

Bideoa ikusi ondoren, talde bakoitzari 3 artikulu labur emango dizkiegu. Horiek irakurri
eta lortutako informazioarekin ondorengo galderei erantzun beharko diete:

	» Zer arazo eragiten ditu hain urrunetik datozen elikagaiak kontsumitzeak?
Nori egiten die kalterik handiena elikagai horiek?

	» Zer eragin du ingurumenean haragi gehiegi kontsumitzeak?
	» Azaldu zer kalte eragin ditzakeen “abeltzaintza industrialak” herrialde

pobreenetako elikaduran.
	» Zergatik da garrantzitsua “tokiko eta garaiko” elikadura sustatzea?
	» Nola alda ditzakegu gure elikadura-ohiturak “Goserik ez izatea” helburua

betetze aldera?

Hona ikasleei banatzeko artikulu-proposamenak:

https://www.cambio16.com/la-alimentacion-origen/

https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-
con-el-medio-ambiente/

https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-y-
saludable/

Talde bakoitzaren erantzunak partekatu ondoren zerrenda kolektibo bat egingo dute
eta zerrenda horretan gure elikadura aldatzeko proposamenak egongo dira “Goserik
ez izatea” helburua lortzeko.

Saioa amaitzeko “Dieta osasungarri, jasangarri eta ekologiko” baten talde-definizio bat
eraikitzea proposatuko dugu (10-15 minutu). Horretarako ikasgela 3 taldetan banatuko
dugu, talde bakoitzak ezaugarri batean arreta jartzeko:

•	 Pertsonentzako osasungarria.
•	 Planetarentzat jasangarria.
•	 Elikagaien ekoizpen ekologikoa.

Beharrezkoa bada, irakasleak talde bakoitza bideratuko du, artikulu honetan dagoen
informazioa oinarri hartuta:

http://www.alimentacion.enfasis.com/articulos/80846-dieta-saludable-
sostenible-y-ecologica-

Talde-definizioa arbelean edo gero ikasgelan jarriko duten kartoi mehe batean idatzi
dezakete, marrazki batekin batera.

https://www.cambio16.com/la-alimentacion-origen/
https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-con-el-medio-ambiente/
https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-con-el-medio-ambiente/
https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-y-saludable/
https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-y-saludable/
http://www.alimentacion.enfasis.com/articulos/80846-dieta-saludable-sostenible-y-ecologica-
http://www.alimentacion.enfasis.com/articulos/80846-dieta-saludable-sostenible-y-ecologica-

5
02

Fitxa Ebaluaketa eta hausnarketa

Talde bakoitzak hartzen ditugun elikagaien ekoizpenaren eta jatorriaren inguruan
egindako hausnarketa azalduko du. Hausnarketaren maila eta kalitatea erabil daiteke
ebaluazio elementu gisa.

Baliabideak eta materialak

•	 Proiektagailua eta bozgorailuak
•	 	Arbela
•	 	Ordenagailuak eta Internet, talde-lanearako
•	 	Kartoi mehea (aukerazkoa, dieta osasungarri, jasangarri eta ekologiko

baten definiziorako)
•	 	Garapen Iraunkorrerako 2. Helburuari buruzko bideoa (2 minutu):

 https://www.youtube.com/watch?v=yhrlL7JDHRo
•	 “Alimentos kilométricos” bideoa (2 minutu):

https://www.youtube.com/watch?v=yhrlL7JDHRo
•	 	Talde-ariketa egiteko albisteen eta artikuluen proposamenak:

https://www.cambio16.com/la-alimentacion-origen/
https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-
con-el-medio-ambiente/
https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-
y-saludable/

•	 Garapen Iraunkorrerako 2. Helburuaren inguruko informazio gehiago lortzeko
web-orria:

https://www.un.org/sustainabledevelopment/es/hunger

https://www.youtube.com/watch?v=yhrlL7JDHRo
https://www.youtube.com/watch?v=yhrlL7JDHRo
https://www.cambio16.com/la-alimentacion-origen/
https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-con-el-medio-ambiente/
https://www.tierra.org/que-tiene-que-ver-reducir-el-consumo-de-carne-con-el-medio-ambiente/
https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-y-saludable/
https://www.tierra.org/agroecologia-un-modelo-agroalimentario-justo-y-saludable/
https://www.un.org/sustainabledevelopment/es/hunger

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 03: Osasun eta ongizatea

Fitxa 03

2
03

Fitxa

Jardueraren deskribapena
Saio honetan 3. GIH-a landuko da: “Osasun eta ongizatea”. Fitxa hau, Unitate Didaktiko
honetako sarrera fitxa landu ondoren irakasleak nahi duen momentuan gauzatu dezake.
Esan bezala, ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren programazio
didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 3. Helburua zer den (“Osasun eta ongizatea”).
•	 	Garapen Iraunkorraren eta “Osasun eta ongizatea” helburuaren arteko lotura, eta

gainerako GIH-ekin duen lotura.
•	 	Osasun-estaldura unibertsala.
•	 Osasungintza publikoa eta pribatua.

Kontzeptuak modu erakargarri batean lantzeko asmoz, fitxa honetan euskarri ezberdi-
nen erabilpena proposatzen da: bideoak, web orriak eta abar egongo dira erabilgarri,
baliabideak eta materialak atalean.

Bestalde, kontzeptuen eta edukien barne lana errazteko bi talde dinamika proposatzen
dira, eta fitxako hurrengo ataletan azalduko dira.

Helburu didaktikoak

•	 	Ikasleak honako hauez kontzientziatzea: herrialde pobreen eta aberatsen
arteko desberdintasunak osasun-zerbitzuen eskuragarritasunari dago-
kionez, eta horrek pertsonen ongizatean duen eragina.

•	 	Osasun-estaldura unibertsalaren garrantziari buruz hausnartzea.
•	 	Osasungintza eredu publikoaren eta pribatuaren arteko desberdintasunei

buruz hausnartzea.
•	 	Besteen ongizate falta eta sufrimenduarekin enpatiko izatera bultzatzea.

3
03

Fitxa Saioaren garapena

Saioaren hasieran, irakasleak laburki Garapen Iraunkorrerako 2030 Agenda eta Garapen
Iraunkorrerako 17 helburuak berrikusiko ditu. Jarraian, Garapen Jasangarrirako 3.
Helburua “Osasun eta ongizatea” era erraz eta motibagarri batean lantzeko, 2 minutuko
iraupena duen bideo hau jarri dezake:

GIH 03 | Osasun eta ongizatea

https://www.youtube.com/watch?v=yhrlL7JDHRo

Bideoa ikusi ondoren, helburu honen erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Irakasleak hausnarketa dinamizatuko du eta irakaskuntza-ikasketa prozesua
zuzenduko du.

Ondoren ikasgela 2 taldetan zatituko da eztabaida bat izateko role playing delako
teknikaren bidez, "Osasun Publikoaren" eta "Osasun Pribatuaren” inguruan (15 minutu).
Talde bakoitzak jarrera bat defendatuko du, ausaz banatuko dira, eta 5 minutu izango
dituzte bi argudio mota prestatzeko eztabaida hasi baino lehenago:

	» Zein dira defendatzea tokatu zaien osasun-motaren abantailak?
	» Zein dira beste taldeak defendatzen duen osasun-motaren desabantailak?

Argudioak eraikitzerako orduan kontuan hartu daitezkeen zenbait alderdi hauek dira:
teknologia eta instalazioak, itxarote-zerrendak, prezioa (eta nork ordaintzen duen),
arretaren kalitatea, etab.

Eztabaidan zehar, dinamizatzen duen pertsonak parte-hartze txandak emango dizkio
talde bakoitzari, beste taldeak erabili duen argudioari erantzuna emateko. Bi taldeen
argudioak bukatzen direnean, “osasun-estaldura unibertsalaren” inguruko ondorengo
bideoa ikustea iradokitzen dugu (minutu 1 eta 30 segundo):

https://www.youtube.com/watch?v=YbJue1Mi3x0

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=yhrlL7JDHRo
https://www.youtube.com/watch?v=YbJue1Mi3x0

4
03

Fitxa

Bideoa ikusi ondoren, galdera hau egingo die bi taldeei:

	» Zein osasun-eredurekin bermatu daiteke kalitatezko osasun zerbitzu
batera sarbidea pertsona guztientzat, diru-sarrera maila kontuan izan
gabe? Zergatik?

“Bizitza onaren edo txarraren istorioak” izeneko hurrengo dinamikarako (25-35 mi-
nutu), ikasgela 6 taldetan banatuko da. Talde bakoitzak istorio txiki bat idatzi beharko
du, osasun-arazoak dituen pertsona bati buruz. Hiru taldek “bizitza txarrari” buruzko
istorioak idatziko dituzte, osasun-estaldura unibertsalik ez dagoen herrialde batean
kokatua, sendagaiak eta mediku-zerbitzuak eskuratzeko zailtasunekin. Beste hiru
taldeek berdina egingo dute “bizitza onari” buruzko istorioekin, osasun-estaldura
unibertsala eta kalitatezko zerbitzuak dituen herrialde batean kokatuak. Hiru talde
horietako bakoitzean istorioko protagonistak adin-tarte bat izango du bizi-ziklo osoa
betetzeko: haurtzaroa, helduaroa eta zahartzaroa.

Istorioak sarrera bat izango du non protagonistaren osasun-arazoa aurkezten den,
korapiloa non mediku-zerbitzuetara joko duen eta amaiera bat.

Haurtzaroaren bi istorioetarako (bizitza “ona" eta “txarra”) egoera hau proposatzen da:
pneumonia sintomak dituen 5 urteko neskatila. Ikasleek informazioa bilatu dezakete
gaixotasunaren inguruan (sintomak, arrisku-faktoreak, tratamendua eta prebentzioa)
web-orri honetan:

https://www.who.int/es/news-room/fact-sheets/detail/pneumonia

Helduaroko bi istorioetarako (bizitza “ona” eta "txarra”) ondorengo egoera proposatzen
dugu: hiesa duen eta haurdun dagoen emakume bat. Ikasleek web-orri honetan aurki
dezakete informazioa:

https://www.who.int/features/qa/71/es/

Zahartzaroko bi istorioetarako (bizitza “ona” eta “txarra”) ondorengo egoera propo-
satzen dugu: kataratak dituela-eta ikusmen lausoa duen agure bat. Ikasleek ikusmen
urriaren jatorria eta hori tratatzeko estrategiak web-orri honetan ikus ditzakete:

https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-
visual-impairment

Ikasleek 10-15 minutu izango dituzte istorio txikiak idazteko. Denboraren arabera, talde
bakoitzak istorioa irakurri edo antzeztu egingo dute gainerako ikaskideen aurrean.

Istorio guztiak partekatu ondoren, irakasleak ikasleei eskatuko die istorio bakoitza
bizitza "ona" edo "txarra" denaren zergatiak zerrendatzeko.

https://www.who.int/es/news-room/fact-sheets/detail/pneumonia
https://www.who.int/features/qa/71/es/
https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-visual-impairment
https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-visual-impairment

5
03

Fitxa Ebaluaketa eta hausnarketa

Eztabaidan zehar, irakasleak ikasle bakoitzaren argudioen kalitatea edo besteen argu-
dioei emandako erantzunak erabil ditzake ebaluazio elementu gisa. Bizitza “onaren” eta
“txarraren” istorioen aurkezpenetan, irakasleak osasun zerbitzuei dagokien elementu
narratiboen sormena eta sinesgarritasuna hartu ditzake ebaluazio elementu gisa.

Baliabideak eta materialak

•	 Proiektagailua eta bozgorailuak
•	 	Arbela
•	 	Ordenagailuak eta Internet, talde-lanerako
•	 	Garapen Iraunkorrerako 3. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=yhrlL7JDHRo
•	 “Osasun estaldura unibertsala” bideoa (minutu 1 eta 30 segundo):

https://www.youtube.com/watch?v=YbJue1Mi3x0
•	 Bizitza-istorioak prestatzeko proposatutako artikuluak:

https://www.who.int/es/news-room/fact-sheets/detail/pneumonia
https://www.who.int/features/qa/71/es/
https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-
visual-impairment

•	 	Garapen Iraunkorreko 3. Helburuaren inguruko informazio gehiago eskuratzeko
web-orria:

https://www.un.org/sustainabledevelopment/es/health/

https://www.youtube.com/watch?v=yhrlL7JDHRo
https://www.youtube.com/watch%25253Fv%25253DYbJue1Mi3x0
https://www.who.int/es/news-room/fact-sheets/detail/pneumonia
https://www.who.int/features/qa/71/es/
https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-visual-impairment
https://www.who.int/es/news-room/fact-sheets/detail/blindness-and-visual-impairment
https://www.un.org/sustainabledevelopment/es/health/

Iraupena: 55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 4: Kalitate oneko hezkuntza

Fitxa 04

Fitxa 04
2

Jardueraren deskribapena
Saio honetan 4. GIH-a landuko da “Kalitate oneko hezkuntza”. Fitxa hau, Unitate
Didaktiko honetako sarrera fitxa landu ondoren irakasleak nahi duen momentuan
gauzatu dezake. Esan bezala, ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren
programazio didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

Garapen Iraunkorreko 4. Helburua zer den eta kalitatezko hezkuntza kontzeptua:“Hez-
kuntza barneratzailea, bidezkoa eta kalitatezkoa bermatzea, eta pertsona guztientzako
bizi osorako ikaskuntza-aukerak sustatzea”.

•	 Garapen iraunkorra eta kalitatezko hezkuntza izateko eskubidearen arteko lotura.
•	 Hezkuntza unibertsala eta bere erronka nagusiak zeintzuk diren.

Kontzeptuak modu erakargarri batetan lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da: argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (baliabideak eta materialak atalean).

Bestalde, kontzeptuen eta edukien barne lana errazteko talde dinamika bat proposatzen
da eta fitxako hurrengo ataletan azalduko dira.

Helburu didaktikoak

•	 Ikasleak honako hauez kontzientziatzea: umeen eskolatze faltaren arra-
zoiez eta horien garrantziaz.

•	 Hezkuntzako aukera eza txirotasunarekin eta desparekotasunarekin lo-
tzea.

•	 Kalitatezko hezkuntza jasotzeko aukera desparekotasunak berdintzeko
faktore gisa ulertzea.

Fitxa 04
3

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 4. Helburua “Kalitatezko hezkuntza”-ren azalpena modu erraz eta
motibagarri batean gauzatzeko 2 minututako iraupena daukan ondorengo bideoa
jarri dezake:

GIH 4 | Kalitate oneko hezkuntza

https://youtu.be/h9-iedVkdeA

Behin bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde haundian zeintzuk
diren helburu honen erronka nagusienak partekatuko dituzte eta hausnarketa bat
egingo da guztien artean (10 minutu). Irakasleak hausnarketa dinamizatuko du eta
irakaskuntza-ikaskuntza prozesua gidatuko du.

Ondoren 4-5 ikasleez osaturiko taldeak sortuko dira irakasleak ondorengo talde-lana
azalduko du: “Bere azalean jarri! Edo ¡Ponte en su piel!1

Denbora izanez gero, talde-lana gauzatzen hasi aurretik, sarrera moduan, ondorengo
bideoa erabili daiteke (10 minutuko iraupena dauka).

Pobreza infantil, romper con el ciclo de la pobreza:
https://www.youtube.com/watch?v=QY-AByOiFcs
(Iraupena 7 minutu)

Bideoa ikusi ondoren ondorengo galderak egin daitezke hausnarketa lanari ekiteko:

	» Noizbait hausnartu duzu kontu hauen inguruan?
	» Jaio aurretik galdetu zizuten ea non edo zein familiatan jaio nahi zenuen?

1	 Jarduera hau AECID-en “El desafio de los ODS en secundaria: Programa docente para el desarrollo”
publikaziotik moldatu da. https://goo.gl/3MqMdi

https://www.youtube.com/watch?v=h9-iedVkdeA&feature=youtu.be
https://www.youtube.com/watch%3Fv%3DQY-AByOiFcs%20
https://goo.gl/3MqMdi

Fitxa 04
4

Bideoan ikusi duzun umeetako bat izan zintezke. Jarri haien lekuan momentu batez.

Talde-lanaren bitartez lortuko diren edukiak eta hausnarketak aberasteko asmoz,
taldeek 3 aukera izango dituzte talde-hausnarketa gauzatzeko: A, B eta D aukera.
Irakasleak, talde kopuruen arabera, aukera ezberdinak banatuko ditu. Talde bakoi-
tzak Interneteko hainbat web orriren laguntzarekin ondorengo informazioa bildu eta
laburtu beharko du, ondoren klaseko beste kideen aurrean aurkezpen bat egiteko.
Talde-lanaren helburuak hobeto bideratzeko ikasleei informazio-iturri egoki batzuk
erraztuko zaizkie:

A AUKERA:

Zer da hezkuntza kalitatekoa, inklusiboa eta bidezkoa? Hezkuntza mota horrekin la-
gunduko litzateke pobrezia eta gosea munduan desagerrarazten?

Zergatik? Antolatu zure informazioa gainontzekoei azaldu ahal izateko bateratze-lan
batean.

B AUKERA:

Hautatu bi herrialde, bata europarra eta bestea afrikarra, eta konparatu:

•	 Eskolatze-zifrak.
•	 Derrigorrez eskolaratzeko adina.
•	 Eskolara ez doazen umeen kopurua.
•	 Eskola-uzte tasa.
•	 Aurkeztu informazioa eta grafikoetatik atera dituzun ondorio nagusiak.

D AUKERA:

•	 Hurbileko errealitateari buruz (ez bakarrik afrikarrarekin alderatuta): zein puntuta-
raino daukagu hezkuntza inklusiboa, bidezkoa eta kalitatekoa? Pertsona guztiek
(hemen, Euskal Herrian) dituzte antzeko hezkuntza-aukerak?

•	 Hurbileko errealitateari buruz, zuen zentroan bertan: zein dira zure zentroan gehien
gustatzen zaizkizun hiru gauzak? Eta gutxien gustatzen zaizkizunak? Zer egingo
zenuke hobetzeko?

Fitxa 04
5

Ebaluaketa eta hausnarketa

Talde bakoitzak bildutako informaziorekin 5 minututako aurkezpen bat prestatu behar-
ko du eta bigarren saioan gauzatu beharko dute ikaskide guztientzat. Irakasleak
ebaluaketa modura erabili dezake aurkezpena bera (landutako edukiak eta egindako
hausnarketa batez ere). 2. saioa bukatzeko, aurkezpenetan landutako edukien haus-
narketa orokor bat egingo da eta talde bakoitzak nola funtzionatu duen ikusteko,
autoebaluaketa edo ko-ebaluaketarako tarte bat utziko zaio talde bakoitzari.

Baliabideak eta materialak

•	 Proiektorea eta altabozak
•	 Arbela
•	 Taldeka lan egiteko ordenagailuak eta interneta
•	 Bideoa GIH 4 (2 minutu):

Cast - https://youtu.be/Axrfh2cae7E
Eusk - https://youtu.be/h9-iedVkdeA

•	 Pobreza infantil, romper con el ciclo de la pobreza (10 min):
https://www.youtube.com/watch?v=QY-AByOiFcs

•	 Informazio-iturriak ikasleek datuak bilatzeko:
	» Munduko hezkuntzaren jarraipen-txostena:

http://es.unesco.org/gem-report/
http://unesdoc.unesco.org/images/0024/002457/245745s.pdf

	» Nesken hezkuntza:
http://es.unesco.org/themes/educacion-ninas-y-mujeres

	» Haurren lana:
http://www.oit.org/global/topics/child-labour/lang--es/index.htm

	» Eskolatze gabe:
http://www.unesco.org/new/en/media-services/in-focus-articles/unesco-
noprogress-in-reducing-global-number-of-children-out-of-school/
https://www.youtube.com/watch?v=htJlZ3GpkWA

https://www.youtube.com/watch?v=Axrfh2cae7E&feature=youtu.be
https://www.youtube.com/watch?v=h9-iedVkdeA&feature=youtu.be
https://www.youtube.com/watch%3Fv%3DQY-AByOiFcs%20
http://es.unesco.org/gem-report/
http://unesdoc.unesco.org/images/0024/002457/245745s.pdf%20
http://es.unesco.org/themes/educacion-ninas-y-mujeres%20
http://www.oit.org/global/topics/child-labour/lang--es/index.htm%20
https://www.youtube.com/watch%3Fv%3DhtJlZ3GpkWA%20

Iraupena: 50-55 minutuko saioa bat

GIH 5: Genero berdintasuna

Fitxa 05

Fitxa 05
2

Saioaren garapena
Saio honetan 5.GIH-a landuko da “Genero berdintasuna”. Fitxa hau, Unitate Didaktiko
honetako sarrera fitxa landu ondoren irakasleak nahi duen momentuan gauzatu dezake.
Esan bezala, ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren programazio
didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 5. Helburua zer den eta genero berdintasuna kontzeptua.
•	 Garapen iraunkorra eta genero berdintasunaren arteko lotura.
•	 Desberdintasunaren jatorria: nola bilakatzen garen emakume eta gizon eta zer

diren genero estereotipoak.
•	 Emakumeak pairatzen dituzten indarkeriaren jatorriari buruz hausnartzea.

Kontzeptuak modu erakargarri batetan lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da: argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (baliabideak eta materialak atalean).

Helburu didaktikoak

•	 Ikasleek genero desberdintasunen arrazoiak ulertzeko eta dituzten
ondorioak ezagutzeko espazioak sortzea, parte-hartze aktiboaren eta
ikuspegien eta bizi esperientzien trukearen bidez.

•	 Ikasleen hausnarketa bultzatzea, gizarte errealitatea kritikoki aztertzeko
aukera izan dezaten eta jatorri, sexu-identitate eta genero desberdinetako
pertsonen errealitateen aurreiritziei aurre egin diezaieten.

•	 Genero rol tradizionalei aurre egitera bideratutako metodologiak eta di-
namikak txertatzea.

•	 Emakumeek pairatzen dituzten indarkerien jatorriari buruz hausnartzea.
•	 Emakumeen aurkako indarkeria ez dela indarkeria fisikoa soilik ulertzea.
•	 Fisikoak ez diren indarkeria matxisten hainbat adierazpen identifikatzen

ikastea.

Fitxa 05
3

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko ditu. Ondoren, Garapen
Iraunkorrerako 5.helburua “Genero berdintasuna”-ren azalpena modu erraz eta motiba-
garri baten gauzatzeko 2 minututako iraupena daukan ondorengo bideoa jarri dezake:

GIH 5 | Genero-berdintasuna

https://youtu.be/AP8zqHHWrxA

Behin bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde haundian zeintzuk
diren helburu honen erronka nagusienak partekatuko dituzte eta hausnarketa bat
egingo da guztien artean (10 minutu). Irakasleak hausnarketa dinamizatuko du eta
irakaskuntza-ikaskuntza prozesua gidatuko du.

Ondoren 4-5 ikasleez osaturiko taldeak sortuko dira irakasleak ondorengo talde-
dinamika azalduko du: “Diferenteak baina ez ezberdinak”1 (15 minututako iraupena).

Garrantzitsua da aipatzea, talde-dinamika honetan helburu ezberdinak definituko
ditugula ikasgelako mutilentzat eta neskentzat eta talde osoarentzat:

•	 Mutilentzako helburuak:
	» Emakumeek eguneroko bizitzan jasaten duten desberdintasuna bizi izatea

eta haiekin enpatia izatea.

•	 Neskentzako helburuak:
	» Mendeko rola neurtzea –emakumea izateagatik– eta horren aurka borro-

katzea.

1	 Talde-dinamika hau eta hurrengoa “Feminitate eta maskulinitate alternatibo askotariko eta berdin-
zaleak eraikitzen” UNESCO Etxearen gida didaktikotik atera da:
 http://www.unescoetxea.org/dokumentuak/gida_fem.pdf

https://youtu.be/AP8zqHHWrxA
http://www.unescoetxea.org/dokumentuak/gida_fem.pdf

Fitxa 05
4

•	 Neskentzako eta mutilentzako helburuak:
	» Gizarteak mutilen eta nesken arteko diferentziatik abiatuta desberdinta-

suna eragiten duela bistaratzea.
	» Mutilen eta nesken arteko eguneroko desberdintasunak desnaturalizatzea.

Talde-dinamikarekin hasteko ondorengo bideoa jarriko da guztien artean ikusteko:

“Zer esan nahi du gauzak neska baten moduan egiteak?":
https://www.youtube.com/watch?v=s82iF2ew-yk
(3 minututako iraupena)

Eta bideoa ikusi eta gero ondorengo galderak erantzungo dituzte, lehenengo bakarka
eta gero talde mailan eztabaidatuko dira:

	» Zer iruditu zaizue bideoa? Zer iruditzen zaizue gertatutakoa?
	» Bidegabea iruditzen al zaizue? Zergatik uste duzue gertatzen dela?
	» Inoiz gertatu al zaizue (neskei) edo egin al duzue inoiz (mutilek)?
	» Alderantziz izatea imajinatzen al duzue? Egingo al zenukete berriz?

Ondoren, “Aulkien dinamika vs. Agintea” aurkeztuko da (gutxi gorabehera 15-20 mi-
nutuko iraupena).

Lehenik, gelako hainbat aulki biribilean jartzen dira eta neska guztiei eskatzen zaie
aulkira igo daitezela eta mutilei zutik gera daitezela. Kokatzeko modu horrek agin-
tearen posizioak irudikatuko ditu (fisikoa eta psikikoa), hain zuzen ere, gizonek izan
ohi duten posizioa, indarkeria matxista ez fisikoaren erakusgarri. Eskatuko zaie isilik
egoteko eta saia daitezela euren gorputz-adierazpenaren bidez egoera horretan zer
sentitzen duten transmititzen. Hainbat minutu igaro ostean, neskek zein mutilek bizi
izan dituzten sentimenduak bateratuko dituzte. Lehenik, neskei eskatuko zaie parteka
dezatela zer sentitu duten nagusitasun-posizio altuago batean egonda, eta mutilei ere
hausnarketa bera egiteko eskatuko zaie.

Normalean, nesken kasuan, boteretsu sentitzearen aurkako erresistentzia ager daiteke,
eta baliteke bizitako sentimenduak agintetik urrun geratzea. Halaber, oso sentimendu
kontrajarriak ager daitezke, eta garrantzitsua izango da horiek modu egokian aztertzea.

https://www.youtube.com/watch%3Fv%3Ds82iF2ew-yk%20

Fitxa 05
5

Ondoren, ariketa bera egingo da kontrako posizioarekin, hau da, mutilak aulkietara
igo eta neskak zutik egongo dira hainbat minututan. Horren ostean, hausnarketak
partekatuko dira taldean. Dinamika behar bezala badoa, kokatzeko beste modu batzuk
konbina daitezke aulkien bidez. Adibidez, neska bat igo daiteke aulkira eta mutil guztiak
zutik bere azpialdean, eta alderantziz. Dinamika amaitzean, azterketa -eta hausnarketa-
ariketa egingo da sakonki, taldeka zein banaka. Hainbat galdera egin daitezke banaka
erantzuteko eta, jarraian, batera egingo dira:

	» Nola sentitu zara dinamika bakoitzean? Sentsazio desberdinak sentitu
dituzu? Zergatik?

	» Inoiz sentitu al zara horrela zure eguneroko bizitzan? Saia zaitez zure
eguneroko bizitzako egoera batzuk aztertzen.

	» Bururatzen al zaizu ezer egoera horiek aldatzeko?

Jarduera horren bidez, zenbait elementu azter daitezke: enpatia; gizonen eta emaku-
meen arteko aginte-harremanak sistema heteropatriarkalean oinarrituak, indarkeria
matxista ez fisikoaren adierazgarri; eta, nagusiki emozioen zein jokabide sozialaren
kudeaketarekin lotutako genero-estereotipoen azterketa. Jarrera eta jokabideak
aldatzeko lehen urratsa enpatia lantzea da, eta ariketa honek helburu hori du.

Ebaluaketa eta hausnarketa

Talde bakoitzak bildutako informaziorekin 5 minututako aurkezpen bat prestatu beharko
du eta bigarren saioan gauzatu beharko dute ikaskide guztientzat. Irakasleak ebaluake-
ta modura erabili dezake aurkezpena bera (landutako edukiak eta egindako hausnarketa
batez ere). 2. saioa bukatzeko, aurkezpenetan landutako edukien hausnarketa orokor
bat egingo da eta talde bakoitzak nola funtzionatu duen ikusteko, autoebaluaketa edo
ko-ebaluaketarako tarte bat utziko zaio talde bakoitzari.

Fitxa 05
6

Baliabideak eta materialak

•	 Proiektorea eta altabozak
•	 Arbela
•	 Taldeka lan egiteko ordenagailu bat eta interneta
•	 Datu esanguratsuak bilatzeko lotura:

https://www.un.org/sustainabledevelopment/es/gender-equality/
•	 5.GIH-aren bideoaren lotura:

Cast - https://youtu.be/FUbA0VTykRk
Eusk - https://youtu.be/FUbA0VTykRk

•	 Gida didaktikoa: Feminitate eta maskulinitate alternatibo askotariko eta berdin-
zaleak eraikitzen:

Eusk - http://www.unescoetxea.org/dokumentuak/gida_fem.pdf
Cast - http://www.unescoetxea.org/dokumentuak/guia_fem.pdf

https://www.un.org/sustainabledevelopment/es/gender-equality/
https://youtu.be/FUbA0VTykRk
https://youtu.be/FUbA0VTykRk
eusk:%20http://www.unescoetxea.org/dokumentuak/gida_fem.pdf%20%20
http://www.unescoetxea.org/dokumentuak/guia_fem.pdf

Iraupena: 55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 6: Edateko ura eta saneamendua

Fitxa 06

Fitxa 06
2

Saioaren garapena
Saio honetan 6. GIH-a landuko da, “Edateko ura eta saneamendua”. Fitxa hau, Unitate
Didaktiko honetako sarrera fitxa landu ondoren irakasleak nahi duen momentuan
gauzatu dezake. Esan bezala, ikasturtean zehar, tutoretza orduetan edo eta ikasgaiaren
programazio didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 6. Helburua “Uraren erabilgarritasuna eta kudeaketa jasan-
garria nahiz guztiontzako saneamendua bermatzea” zer den.

•	 Garapen iraunkorra eta uraren kudeaketa egokia eta saneamendu beharraren
arteko lotura eta beste 17 GIH-ekin dagoen interrelazioa.

•	 Datuen konparaketa: estres hidrikoa, baliabide hidrikoen banaketa,
ur-hornidurarako zerbitzua, saneamendu-zerbitzua, lehortea eta kutsadura.

Kontzeptuak modu erakargarri batetan lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da. Argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (baliabideak eta materialak atalean).

Bestalde, kontzeptuen eta edukien barne lana errazteko talde dinamika bat proposa-
tzen da eta fitxako hurrengo ataletan azalduko dira.

Helburu didaktikoak

•	 Ikasleengan kontzientzia sorraraztea munduan uraren eskuragarritasun
unibertsalari eta bidezkoari eta haren kudeaketari buruz.

•	 Hainbat kontzeptu ezagutu eta erabiltzea eta haiei buruz hausnartzea,
besteak beste, estres hidrikoa, kutsadura, baliabide hidrikoen banaketa,
eta ur geza berriztagarri alternatiboa.

•	 Arazoaren osotasunaz eta arazo horri irtenbidea emateko mundu mailako
politiken beharraz hausnartzea.

•	 Uraren gaineko kultura berri bat eraikitzeko baliabideak ematea, bai mun-
durako, bai tokian tokiko ekintzen bidez.

•	 Hausnarketa eta eztabaida piztea, uraren kudeaketari buruzko alderdi
sozialen, ekonomikoen, kulturalen eta ingurumenezkoen gainean.

•	 Ura neurriz gain kontsumitzearen aurka sentsibilizatzea, bai eta edateko
ura eskuragarri dutenen eta ez dutenen arteko desoreken aurka ere.

Fitxa 06
3

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 6. helburua “Edateko ura eta saneamendua”-ren azalpena modu erraz
eta motibagarri batean gauzatzeko 2 minututako iraupena daukan ondorengo bideoa
jarri dezake:

GIH 6 | Edateko ura eta saneamendua

 https://www.youtube.com/watch?v=traN3ftZF7M

Behin bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde haundian zeintzuk
diren helburu honen erronka nagusienak partekatuko dituzte eta hausnarketa bat
egingo da guztien artean (10 minutu). Garrantzitsua izango da, irakaslearen laguntza-
rekin, edateko ura eta saneamendua mundu mailan biztanle guztiontzako, gaur egun,
bermatzearen arrazoi eta faktore nagusienak zeintzuk diren guztien artean identifi-
katzea. Aldi berean, beste 17 GIH-etatik zeintzurekin elkarlotu daitekeen eta lotura
hauen arrazoiak ere identifikatzea: adibidez ekoizpen eta kontsumo arduratsuarekin
(GIH 12), desberdintasuna murriztearekin (GIH 10), Osasuna eta ongizatearekin (GIH
3) edo eta Pobrezia desagerraraztearekin (GIH 1).

Irakasleak hausnarketa dinamizatuko du eta irakaskuntza-ikaskuntza prozesua gida-
tuko du.

Irakaslearentzat lagungarria izan daiteke ondorengo orrialdean dagoen informazioa
aurrez ikustea, dinamizazio lana errazteko:

https://www.un.org/sustainabledevelopment/es/water-and-sanitation/

http://www.undp.org/content/undp/es/home/sustainable-development-
goals/goal-6-clean-water-and-sanitation.html

 https://www.youtube.com/watch?v=traN3ftZF7M
https://www.youtube.com/watch%3Fv%3DtraN3ftZF7M%20
https://www.un.org/sustainabledevelopment/es/water-and-sanitation/%20
http://www.undp.org/content/undp/es/home/sustainable-development-goals/goal-6-clean-water-and-sanitation.html
http://www.undp.org/content/undp/es/home/sustainable-development-goals/goal-6-clean-water-and-sanitation.html

Fitxa 06
4

Ondoren, “Ura, ezinbesteko baliabidea” 1. posterra, proiektatuko da eta irakasleak
bertan azaltzen diren datu esanguratsuenak, modu laburrean azalduko ditu ikasgela
osoarentzat. 2030ra begira 6. GIH-aren erronka nagusienetariko bat ondorengo hau
dela gogoratuz: Hemendik 2030era, edateko uraren eskuragarritasun unibertsala eta
bidezkoa lortzea, pertsona guztientzat arrazoizkoa den prezioan.

Ura, ezinbesteko baliabidea:
http://www.unescoetxea.org/dokumentuak/poster1_eusk.pdf

Jarraian, ikasle bakoitzak bakarka (5 minututan) ondorengo galderak erantzungo ditu:

•	 Zer esan nahi dute baieztapen hauek? Eman uraren garrantziaren adibideak,
baieztapen bakoitzean:

	» “Ura ezinbestekoa da izaki bizidun guztientzat...”:
	» “... eta Lur planetako ekosistema ororentzat”…:
	» “... oinarrizko elementua da gizakion osasunerako...”:
	» “... nekazaritzarako...”:
	» “... eta industriarako”:

Iradokizun gisa, irakasleak ikasleei esan dakieke honela has ditzatela erantzunak:
“Urari esker...”.

Eta 4-5 ikasleez osaturiko taldeetan ondoren galderak eztabaidatuko dituzte
(15 minutu):

Konparatu posterreko erdialdeko bi grafikoak, eta aipatu zer erlazio dagoen estres
hidrikoaren, kontinente bakoitzeko biztanleriaren, eta ur gezaren proportzioaren artean.

Hona hemen eztabaidarako gai batzuk:

	» Ba al da Afrikan eta Asian ur-eskasia dagoela pentsatzeko arrazoirik?
Zergatik?

	» Ikusten al duzu loturarik ura eskuragarri izatearen eta herrialdeen aberas-
tasunaren artean?

	» Aurkitu al duzu mapan zu bizi zaren tokia? Ura eskuragarri al dago zu bizi
zaren lurraldean? Ur asko kontsumitzen al da zure bizitokian?

	» Ezagutzen al duzue ura kutsatzen duen eta ur-baliabideak degradatzen
dituen elementurik? Zein/zeintzuk?

	» Uraren kutsadurak ondorio kaltegarriak eragiten ditu ingurumenean eta
pertsonengan. Eman kasu bakoitzeko adibide batzuk.

	» Ezagutzen al duzu ur-kutsaduraren kasurik zure udalerrian? Nondik sortu
da kutsadura? Zer ondorio izan ditu? Egin al da zure udalerrian ekintzarik
kutsadura salatzeko edo ingurumena garbitzeko?

	» Azaldu zer ekintza egin dezakegun aurreko kasuetan, ur-baliabideen de-
gradazioari aurrea hartzeko. Beste GIH-rekin lotura ikusten duzu?

	» Ura aurreztu beharra baldin badago, zure ustez zer neurri hartu beharko
lirateke munduan horretarako? Nazio Batuen Erakundeko idazkari nagusia
bazina zer bultzatuko zenuke?

http://www.unescoetxea.org/dokumentuak/poster1_eusk.pdf

Fitxa 06
5

Ondoren, ikasle bakoitzak bakarka (10 minututan), hausnarketa pertsonala eta enpatia
sustatzeko baliagarri izan daitekeen ondorengo ariketa gauzatu dezakete. Ariketa
honen erantzunak ez dauzkate derrigorrez partekatu beharrik. Nahi izanez gero, ikasle
bakoitzak ariketa honen bitartez sentitu duena partekatu dezake:

	» Idatzi egunean zehar ura erabiliz egiten dituzun gauzen zerrenda eta
banatu 30 puntu zeregin horien guztien artean. Ondoren, imajinatu balizko
lehorte batengatik 29 puntu kendu behar dituzula. Nola eragingo lioke ho-
rrek zure bizi-kalitateari? Zein neurri hartu ditzakezu etxean ura aurrezteko?

Aukerazko jarduera gehigarria
Gaia gehiago sakontzeko motibazioa izanez gero beste saio bat erabili daiteke gaia
lantzen jarraitzeko. Horretarako aukera modura, jarduera gehigarri bat proposatzen da:

Irakasleak “Ura izateko eskubidea, osasunerako eskubidea” (3. posterra) proiektatuko
du ikasgela guztiarentzat eta 1. posterrarekin egindako dinamika antzeko bat jarraitu
dezake, behin posterreko eduki eta datu nagusienak guztien artean modu labur batean
azaldu eta gero:

Ura izateko eskubidea, osasunerako eskubidea:
http://www.unescoetxea.org/dokumentuak/poster3_eusk.pdf

 4-5 ikasleez osaturiko taldeetan ondoren galderak eztabaidatuko dituzte (20 minutu):

•	 “Edateko ura izatea eta hondakin-urak tratatzea ezinbestekoa da gizakion beharrak
asetzeko eta bizitza duina bermatzeko”. Azaldu esaldi hori.

	» Zertaz ari da gizakion beharrak aipatzen dituenean?
	» Egunen batean, zertarako erabiltzen duzu ura? Beste herrialde batean biziz

gero, era berean erabili ahalko zenuke?
	» Zertaz ari da bizitza duina aipatzen duenean?

•	 Erreparatu posterrari, eta eztabaidatu taldeka zer esan nahi duten termino hauek:
	» Ur-hornidurako zerbitzua
	» Saneamendu-zerbitzua

•	 Erreparatu posterreko grafikoei. Etxean urik eta saneamendurik ez duten pertsonak
munduan nola banatzen diren ageri dute.

	» Zein dira kontinenterik kaltetuenak? Zergatik?
	» Eta zein gutxien kaltetuak? Zergatik?
	» Zure ustez, diagrama horietan zergatik ez dira Ipar Amerika eta Ozeania

agertzen?

http://www.unescoetxea.org/dokumentuak/poster3_eusk.pdf

Fitxa 06
6

Posterrean, ura eta osasuna lotzen dituen eskema txiki bat dago. Zer interpretatzen
duzu?

•	 “Urik ez izateagatik edota ur kutsatua kontsumitzeagatik gaixo dauden pertsona
gehienak bost urtetik beherako haurrak dira, eta herrialde pobreetan bizi dira.”

•	 Ezagutzen al duzu bost urtetik beherako haurrik, urik ez izateagatik edo ur kutsatua
kontsumitzeagatik gaixo dagoenik? Eta pertsona heldurik? Zergatik da hori?

•	 Ba al dakizu zer gaixotasun dauden zuzenean urarekin lotuta? Ezagutzen al duzu
gaixotasun horietakoren bat izan duen norbait? Zergatik?

Ebaluaketa eta hausnarketa

Talde bakoitzak poster bakoitzaren inguruko galderak erantzun beharko dituzte eta
hauen inguruko hausnarketa bat partekatu beharko dute beste taldeen aurrean. Beraz,
irakasleak talde-lanaren ebaluaketa elementu modura erabili dezake, talde bakoitzaren
hausnarketa maila eta kalitatea eta aukeran, idatziz jaso dezake ariketaren laburpen
dokumentua.

Baliabideak eta materialak

•	 Proiektorea eta altabozak
•	 Arbela
•	 Taldeka lan egiteko ordenagailuak eta interneta
•	 Bideoa GIH 6 (2 minutu):

Eusk - https://www.youtube.com/watch?v=traN3ftZF7M
Cast - çUra XXI. Mendean posterrak:
http://www.unescoetxea.org/base/berriak.php?id_atala=1&id_azpiatala=
1&hizk=eu&zer=orokorrean&nor=693w

https://www.youtube.com/watch%3Fv%3DtraN3ftZF7M%20
http://www.unescoetxea.org/base/berriak.php?id_atala=1&id_azpiatala=1&hizk=eu&zer=orokorrean&nor=693w
http://www.unescoetxea.org/base/berriak.php?id_atala=1&id_azpiatala=1&hizk=eu&zer=orokorrean&nor=693w

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 07: Energia eskuragarria eta
ez-kutsagarria

Fitxa 07

2
07

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 2. Helburua landuko da: “Energia eskuragarria
eta ez-kutsagarria”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko
hau aurkezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-
orduetan egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta
daitekeela uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 7. Helburua zer den (“Energia eskuragarria eta ez-kutsa-
garria”).

•	 	Garapen Iraunkorraren eta “Energia eskuragarria eta ez-kutsagarria” helburuaren
arteko lotura, eta gainerako GIHekin duen lotura.

•	 	Energia berriztagarriak.
•	 	Energiaren efizientzia eta erabilpena.
•	 	Energia-proiektu erraldoiak.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, bi talde-dinamika
egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Ikasleak energia-motei buruz eta haien abantailei eta desabantailei buruz
kontzientziatzea.

•	 	Ikasleek beren kontsumo elektrikoari buruz eta elektrizitatearen jatorriari
buruz hausnartzea.

•	 Energia berriztagarriko proiektu erraldoiek izan ditzaketen ondorio kal-
tegarriei erreparatzea.

•	 Energiaren ekoizpenean eta banaketan demokraziari garrantzia ematea.

3
07

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 7. helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar dezake:

GIH 07 | Energia eskuragarria eta ez-kutsagarria

https://www.youtube.com/watch?v=N9VUVI19W2M

Bideoa ikusi ondoren, helburu honen erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Hausnarketa hori bideratzeko, honako galderak egin daitezke:

	» Zer energia-iturri ez-berriztagarri ezagutzen dituzu? Zein dira energia
ez-berriztagarrien desabantaila nagusiak?

	» Zer energia-iturri berriztagarri ezagutzen dituzu? Zein dira energia berriz-
tagarrien abantaila nagusiak?

	» Zure ustez, zergatik erabiltzen dituzte garraiobide gehienek energia
ez-berriztagarriak?

Hori egin ondoren, ikasle bakoitzak bere etxean energia elektrikoaz egiten duen era-
bilpenari buruzko hausnarketa egingo du (15-20 minutu). Horretarako, hainbat etxe-
tresna eta gailu elektrikoren ordukako kontsumoari buruzko taula honen antzeko bat
emango zaie. Eguneko, batez beste, etxetresna edo gailu elektriko bakoitza gutxi
gorabehera zenbat denbora erabiltzen duten pentsatu, eta guztizko kontsumoa kal-
kulatu beharko dute. Gero, kontsumo hori premiazko behar bat den ala ez baloratu
beharko dute 1etik 5era.

	» Zein dira premiazko beharrak asetzen dituzten erabilpenak? Eta luxuzko
beharrak asetzen dituztenak, hau da, ezinbestekoak ez direnak?

	» Nola bereiz daitezke premiazko beharrak eta ezinbestekoak ez direnak?
	» Energia-krisi bat izango balitz, zenbatean murriztu nezake nire eguneko

kontsumo elektrikoa?

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=N9VUVI19W2M

4
07

Fitxa

Nahi izanez gero, hausnarketarako azken galdera hau ere egin diezaiekezu ikasleei:
Jakin al dezakegu etxean kontsumitzen dugun energia iturri berriztagarrietatik datorren
ala ez? Honako enpresa hauek % 100 berriztagarria den elektrizitatea saltzen dute:
Goiener, Som Energia, eta Iberdrolaren Energia Berdea.

Erabilpena Ordukako
 kontsumoa

Eguneko erabilpena
(ordutan edo zatikitan)

Egunkako
kontsumoa

Premiazko beharra
(1) ala luxua (5)?

Telefono adimenduna 20W 1 2 3 4 5

Mikrouhin-labea 850W 1 2 3 4 5

Telebista 215W 1 2 3 4 5

Ordenagailua 270W 1 2 3 4 5

Tableta 50W 1 2 3 4 5

Bideokontsola
(telebistarik gabe)

200W 1 2 3 4 5

Ile-lehorgailua 400W 1 2 3 4 5

Garbigailua 600W 1 2 3 4 5

Hozkailua 100W 1 2 3 4 5

Ontzi-garbigailua 1250W 1 2 3 4 5

Dutxa 40 gradutan 7500W 1 2 3 4 5

Jarraian, “Presa Amazonian” izeneko dinamika egiteko, banatu ikasleak bi taldetan
(20-30 minutu). Playing izeneko rol-teknikaren bidez, talde bat Brasilgo gobernuaren
tokian jarriko da, eta bestea Amazonas ibaiaren ondoan bizi den giza talde baten
tokian. Brasilgo gobernuak energia elektriko gehiago ekoitzi nahi du. Bi hiri energiaz
hornitu nahi ditu, eta, horretarako, zentral hidrauliko bat eraiki nahi du Amazonas ibaian.
Inguru horretan bizi den giza taldeak elektrizitatea nahi du, baina presa egitearen
kontra dago. Bi taldeek bilera bat antzeztu, eta konponbiderik onena bilatuko dute
bi alderdientzat. Hortaz, helburua adostasun batera iristea izango da. Eztabaidatzen
hasi baino lehen, talde bakoitzak gaiari buruzko informazioa bilatu eta hausnartuko
du, testu bera oinarri hartuta:

https://www.europapress.es/internacional/noticia-brasil-indigenas-pro-
testan-brasilia-contra-construccion-tercera-presa-mas-grande-mun-
do-20110209012417.html

Irakasleak moderatzaile-lanak egingo ditu, eta, nahi izanez gero, honako galdera hauek
egingo dizkie bi taldeei:

	» Zer abantaila ditu presa hidrauliko bat eraikitzeak? Norentzat izango dira
abantaila horiek?

	» Zein dira hura eraikitzearen ondorio kaltegarriak? Nork jasango ditu
ondorio horiek?

	» Nork du presa eraiki ala ez erabakitzeko eskubide handiagoa, demokratikoki
aukeratutako gobernuak ala ibaiaren ondoan bizi den giza taldeak? Zergatik?

	» Presa egin ordez, beste zerbait egin al daiteke? Beste energia-motaren
bat agian?

https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html
https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html
https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html

5
07

Fitxa

Nahi izanez gero, eman argibide hau ikasleei: Zentral txikiagoak erabil ditzakete (ingu-
rumenean eta gizartean inpaktu txikiagoa dutenak, alegia), energia hori kontsumituko
den lekutik hurbil.

Ebaluaketa eta hausnarketa

 Ezinbesteko energia-beharrak eta ezinbestekoak ez direnak baloratzean, irakasleak
argudioen eta gogoeten kalitatea erabil dezake, ebaluazio-irizpide gisa. Presari buruzko
eztabaidan, elkarrizketarako gaitasunik, eta akordio bat lortzeko norberaren beharrak
eta besteenak bateratzeko gaitasunik ote duten balora daiteke.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 	Ordenagailuak eta Internet, talde-lanerako
•	 	Garapen Iraunkorrerako 7. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=N9VUVI19W2M
•	 Eztabaidarako, artikulu hau proposatzen da:

https://www.europapress.es/internacional/noticia-brasil-indigenas-
protestan-brasilia-contra-construccion-tercera-presa-mas-grande-
mundo-20110209012417.html

•	 Garapen Iraunkorrerako 7. Helburuari buruzko informazio gehiago lortzeko web-
orria:

https://www.un.org/sustainabledevelopment/es/energy/

https://www.youtube.com/watch?v=N9VUVI19W2M
https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html
https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html
https://www.europapress.es/internacional/noticia-brasil-indigenas-protestan-brasilia-contra-construccion-tercera-presa-mas-grande-mundo-20110209012417.html
https://www.un.org/sustainabledevelopment/es/energy/

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 08: Lan duina eta hazkunde
ekonomikoa.

Fitxa 08

2
08

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 8. Helburua landuko da: “Lan duina eta hazkunde
ekonomikoa”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko hau
aurkezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-ordue-
tan egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta daitekeela
uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 	Garapen Iraunkorrerako 8. Helburua zer den (“Lan duina eta hazkunde ekonomi-
koa”).

•	 Garapen Iraunkorraren eta “Lan duina eta hazkunde ekonomikoa” helburuaren
arteko lotura, eta gainerako GIHekin duen lotura.

•	 Enplegu prekarioa.
•	 Soldata-arraila.
•	 Soldata duina eta lan-baldintzak.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, zenbait talde-di-
namika egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Ikasleak enplegu duin bat lortzeko zailtasun gehien duten kolektiboei
buruz kontzientziatzea.

•	 	Soldata duin bat edukitzearen esanahiari buruz hausnartzea, bizitzaren
kostua kontuan hartuta.

•	 “Lan duina” kontzeptuaren barneko askotariko dimentsioei buruz haus-
nartzea.

•	 	Gizarteak zaintza-lanei zer garrantzi ematen dien baloratzea.

3
08

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 8. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 08 | Lan duina eta hazkunde ekonomikoa

https://www.youtube.com/watch?v=NSVUVIF5WBM

Bideoa ikusi ondoren, helburu honen erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Honako galdera hauek egin daitezke, lan-baldintza okerrenak eta lanpostu
bat lortzeko zailtasunik handienak dituzten kolektiboak zein diren nabarmentzeko:

	» Zure ustez, zergatik daude hainbeste gazte langabezian?
	» Zure ustez, zergatik da zailagoa lanpostu bat lortzea emakumeentzat?

Zure ustez, zergatik kobratzen dute emakumeek gizonen erdia, batez
beste? (soldata-arraila)

	» Zure ustez, zergatik dituzte lan-baldintza okerragoak pertsona migratzai-
leek? (Kontraturik ez, lan prekarioak, soldata txikiagoak, eta abar)

Jarraian, ikasleak 4-5 taldetan banatuko dira, honako gai honi buruz gogoeta egiteko:
zenbat diru irabazi beharko dut bizitzeko? (10-15 minutu).

Horretarako, pertsona batek hilean zenbat diru behar duen kalkulatu beharko dute
ikasleek, pertsona hori bakarrik bizi dela, astean 5 egunez lan egiten duela, lan-egu-
netan eguneko menua jaten duela, garraio publikoan mugitzen dela eta alokairuzko
etxebizitza batean bizi dela kontuan hartuta. Diru-kopuru hori gutxi gorabehera kal-
kulatzeko, honako web-orria erabil dezakete:

https://www.expatistan.com/es/costo-de-vida/pais/espana

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=DSGAuTF5vBM
https://www.expatistan.com/es/costo-de-vida/pais/espana

4
08

Fitxa

Taldeek beren gogoetak elkarren artean partekatzen dituztenean, talderen batek
besteek baino gastu gehiago kontuan hartu dituen ikus daiteke; adibidez, elektrizitate-
eta ur-gastuak, menua jateaz aparteko janaria, aisialdia, edo arropa. Nahi izanez gero,
egin galdera hauek ikasleei:

	» Bizitzeko nahikoa al da lanbide arteko gutxieneko soldata?
	» Lanbide arteko gutxieneko soldata kobratuko bazenu, dirua aurreztu,

oporretara joan eta/edo auto bat erosi ahal izango zenuke?
	» Etxebizitza hutsik egongo balitz, nola erosiko zenituzke altzariak eta etxe-

tresna elektrikoak?

Talde beretan, lan duin bat zer den baloratuko dute ikasleek taula honetan (15-20
minutu). Horretarako, honako irizpide hauei zenbat puntu eman adostu beharko dute,
1etik 10era, eta irizpide jakin bati puntu-kopuru jakin bat emateko arrazoia zein den
azalduko dute esaldi batean.

Irizpidea Garrantzia (1-10) Zergatik?

Soldata

Ordutegia

Etxerainoko distantzia

Lankideekin harremana

Nagusiekin harremana

Lanak motibatzen zaituen ala ez

Gizarteari ematen diozuna

Enpresaren baloreak

Lan egiteko autonomia

Lanpostua arriskutsua den ala ez

Ingurumen-inpaktua

Amaitzen dutenean, talde bakoitzak zer irizpide baloratu dituen gehien, eta irizpide
horiei garrantzia handiagoa emateko arrazoiak zein diren azalduko du. Nahi izanez
gero, egin galdera hauek ikasleei:

	» Garrantzitsua al da zure lanak gizarteari ematen diona baloratzea? (adibi-
dez, arma-enpresa batean lan egitea).

	» Garrantzitsua al da zure lanak ingurumenean dituen inpaktuak baloratzea?
(Adibidez, zuhaitzak moztea eskala handian).

	» Lanpostu guztiak al dira beharrezkoak eta/edo desiragarriak?

5
08

Fitxa

Saio hau amaitzeko, beste pertsona baten etxean lan egin eta bizi diren emakumeei
buruzko 2 minutuko bideoa ikusiko dute, eta enplegu prekarioko kasu zehatz horri
buruz taldean gogoeta egitea proposatzen da (15 minutu). Bideoan, bi langileren
esperientziak kontatzen dira 1. minutu eta 45. segundotik aurrera:

https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-
hogar-hablan-empleadas-hogar-internas-bizkaia/

	» Zergatik dira emakumeak beste pertsona baten etxean lan egin eta bizi
diren langile gehienak?

	» Emakume izateaz gainera, zergatik dira migratzaileak?
	» Garrantzitsua eta beharrezkoa al da haien lana gizartearentzat? Zergatik?
	» Zure ustez, zergatik dute hain soldata baxua?
	» Zer neurri hartuko zenituzke haien egoera hobetzeko?

Ebaluaketa eta hausnarketa

Talde bakoitzaren argudioen eta gogoeten kalitatea erabil dezake irakasleak, ebaluazio-
irizpide gisa. Erantzunei baino, erantzunak arrazoitzeko moduari erreparatuko zaio.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Ordenagailuak eta Internet, talde-lanerako
•	 Garapen Iraunkorrerako 8. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=DSGAuTF5vBMm
•	 Beste baten etxean lan egin eta bizi diren emakumezkoei buruzko bideoa:

https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-
hogar-hablan-empleadas-hogar-internas-bizkaia/

•	 Garapen Iraunkorrerako 8. Helburuari buruzko informazio gehiago lortzeko
web-orria:

https://www.un.org/sustainabledevelopment/es/economic-growth/

https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-hogar-hablan-empleadas-hogar-internas-bizkaia/
https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-hogar-hablan-empleadas-hogar-internas-bizkaia/
https://www.youtube.com/watch?v=DSGAuTF5vBMm
https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-hogar-hablan-empleadas-hogar-internas-bizkaia/
https://www.eitb.eus/es/noticias/sociedad/detalle/3871892/esclavas-hogar-hablan-empleadas-hogar-internas-bizkaia/
https://www.un.org/sustainabledevelopment/es/economic-growth/

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 09: Industria, berrikuntza eta
azpiegiturak.

Fitxa 09

2
09

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 9. Helburua landuko da: “Industria, berrikuntza
eta azpiegiturak”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko
hau aurkezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-
orduetan egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta
daitekeela uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 	Garapen Iraunkorrerako 9. Helburua zer den (“Industria, berrikuntza eta azpiegi-
turak”).

•	 	Garapen Iraunkorraren eta “Industria, berrikuntza eta azpiegiturak” helburuaren
arteko lotura, eta gainerako GIHekin duen lotura.

•	 Interneterako sarbide unibertsala.
•	 Azpiegitura erresilienteak.
•	 	Patenteak, berrikuntza eta transferentzia teknologikoa.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, zenbait talde-di-
namika egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Interneterako sarbidea giza eskubide gisa ikustea.
•	 Natura-hondamendiei aurre egiteko azpiegituren garrantziari buruz kon-

tzientziatzea.
•	 	Berrikuntza eta transferentzia teknologikoa sustatzeko, patenteen aban-

tailei eta desabantailei buruz hausnartzea.

3
09

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 9. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 09 | Industria, berrikuntza eta azpiegiturak

https://www.youtube.com/watch?v=9Xec5YIxy6o

Bideoa ikusi ondoren, helburu honen erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera
(10 minutu). Honako galdera hauek egin daitezke:

	» Zure ustez, zergatik da garrantzitsua garraio-sare on bat edukitzea?
	» Zer arazo sor daitezke hiri batean estolderia-sistema egoera txarrean

egonez gero?
	» Zure ustez, zergatik egiten dira berrikuntza eta asmakari gutxiago pobre-

tutako herrialdeetan?

Jarraian, ikasleak 4-5 taldetan banatuko dira, eta Interneterako sarbiderik gabe bizitza
nolakoa den imajinatuko dute (10-15 minutu). Hasi baino lehen, Interneterako sarbiderik
ez duten pertsonen ehunekoa erakuts dezake irakasleak, honako mapa hau erabiliz:

https://www.trecebits.com/2017/01/26/mapa-mundial-del-acceso-a-
internet/

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=9Xec5YIxy6o
https://www.trecebits.com/2017/01/26/mapa-mundial-del-acceso-a-internet/
https://www.trecebits.com/2017/01/26/mapa-mundial-del-acceso-a-internet/

4
09

Fitxa

Gaur egun Internet erabiliz kudeatzen ditugun kontuak beste era batera nola egin
litezkeen proposatu beharko du talde bakoitzak, eta Interneterako sarbiderik ez izateak
kasu bakoitzean sortuko lituzkeen desabantailak azalduko dituzte. Adibide hauekin
lan egin daiteke:

•	 	Zure herrialdean saltzen ez den produktu bat erostea Amazonen.
•	 	Norabait gidatzea lehenengo aldiz, Google Maps aplikazioari esker.
•	 	Lagunekin hitzordua zer ordutan izango den antolatzea, Whatsapp aplikazioaren

bidez.
•	 	Zure argazkiak jendearekin partekatzea, Instagram aplikazioaren bidez.
•	 	Eskolarako lan bat egitea, Wikipediako informazioa kopiatuz.
•	 	Telefilma baten denboraldi bat oso-osorik ikustea Netflixen.
•	 	Karrera-amaierako zure proiektua posta elektroniko bidez bidaltzea.
•	 	Gehien atsegin duzun bideo-jokoan linean jokatzea.
•	 	Etxetik lan egitea, enpresaren zerbitzarira konektatuz.

Taldeek beren gogoetak elkarren artean partekatzen dituztenean, Interneterako sar-
biderik ez duten pertsonen zailtasunak azpimarratuko ditu irakasleak.

Talde beretan, “Ez dira soilik natura-hondamendiak” izeneko ikerketa egitea proposa-
tuko diegu (15 minutu). 2010. urtean, 7,0 magnitudeko lurrikara batek 316.000 hildako
eta 350.000 zauritu eragin zituen Haitin. 2011. urtean, 9,0 magnitudeko lurrikara batek
eta haren ondorioz sortutako tsunamiak 15.893 hildako eta 6.152 zauritu eragin zituen
Japonian. Ikasleek honako galdera hauei erantzuten saiatu beharko dute, Internet
erabiliz:

	» Askoz ere intentsitate txikiagoa izan arren, Japonian izandako lurrikarak
Haitin izandakoak baino askoz ere hildako gutxiago eragin zituen. Zein dira
horren arrazoi nagusiak (2-3)?

Honako galdera hauek ikerketa bideratzeko balio dezakete:

	» Nola zendu ziren herrialde bateko eta besteko biktima gehienak?
	» Saio honetan jorratzen ari garen GIHari dagokionean, zer alde daude Haiti

eta Japoniaren artean?

Talde bakoitzak aurkitu duena azalduko du, eta irakasleak ekarpen nagusiak bildu
ditzake, Japoniako kasuan “azpiegitura erresiliente” delako kontzeptuak zer esan nahi
duen azalduz.

Azken talde-dinamika gisa, berrikuntza sustatzeko patenteen abantailei eta desaban-
tailei buruz eztabaidatzea proposatzen da (15 minutu). Hasi baino lehen, irakasleak
ziurtatu behar du ikasle guztiek dakitela “patente” hitzak zer esan nahi duen. Jarri
ikasleak bi taldetan. Playing izeneko rol-teknikaren bidez, talde batek defendatuko
du patenteak berrikuntza sustatzeko eta asmakariak sortzeko mesedegarriak direla,
eta kontrakoa defendatuko du besteak. Eztabaidatzen hasi baino lehen, bost minutu
izango dituzte argudioak prestatzeko.

5
09

Fitxa

 Patenteen aldeko taldearentzat, lagungarriak izan daitezke honako galdera hauek:

	» Zer-nola babesten du patenteak asmatzailea haren asmakaria kopiatu
nahi duenaren aurrean?

	» Nola susta dezakete patenteek pertsonek berritzea eta asmakari berriak
sortzea?

	» Patenteen kontrako taldearentzat, lagungarriak izan daitezke honako beste
galdera hauek:

	» Nola garestitu eta zaildu dezakete patenteek asmakaria lortzea?
	» Berritzeak beti dakar berekin ezerezetik ezer berria sortzea?

Irakasleak bi taldeen argudioak bilduko ditu, eta berrikuntzaren eta pobretutako he-
rrialdeetarako transferentzia teknologiaren garrantzia azpimarratuko du.

Ebaluaketa eta hausnarketa

Talde bakoitzaren gogoeten maila eta argudioen kalitatea erabil dezake irakasleak,
ebaluazio-irizpide gisa, proposamen desberdinetan. Horrez gain, Haitiko eta Japoniako
lurrikaren arteko aldeak ikertzeko orduan ikasleek erakutsitako autonomia ere balora
dezake.

Baliabideak eta materialak

•	 	Proiektorea eta bozgorailuak
•	 	Arbela
•	 	Ordenagailuak eta Internet, talde-lanerako
•	 	Garapen Iraunkorrerako 9. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=9Xec5YIxy6o
•	 	Haitiko eta Japoniako lurrikarei buruzko informazioa duten estekak:

https://es.wikipedia.org/wiki/Terremoto_de_Hait%C3%AD_de_2010
https://es.wikipedia.org/wiki/Terremoto_y_tsunami_de_Jap%C3%B3n_
de_2011

•	 	Garapen Iraunkorrerako 9. Helburuari buruzko informazio gehiago lortzeko web-
orria:

https://www.un.org/sustainabledevelopment/es/infrastructure/

https://www.youtube.com/watch?v=9Xec5YIxy6o
https://es.wikipedia.org/wiki/Terremoto_de_Hait%C3%AD_de_2010
https://es.wikipedia.org/wiki/Terremoto_y_tsunami_de_Jap%C3%B3n_de_2011
https://es.wikipedia.org/wiki/Terremoto_y_tsunami_de_Jap%C3%B3n_de_2011
https://www.un.org/sustainabledevelopment/es/energy/

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 10: Berdintasunik eza murriztea

Fitxa 10

2
10

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 10. Helburua landuko da: “Berdintasunik eza
murriztea”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko hau aur-
kezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-orduetan
egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta daitekeela
uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 10. Helburua zer den (“Berdintasunik eza murriztea”).
•	 Garapen Iraunkorraren eta “Berdintasunik eza murriztea” helburuaren arteko

lotura, eta gainerako GIHekin duen lotura.
•	 Askotariko bazterketak.
•	 Ekitatea eta justizia.
•	 	Aukera-berdintasuna.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, zenbait talde-di-
namika egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Herrialdeen artean eta pertsonen artean berdintasunik eza sortzen duten
kausei buruz kontzientziatzea.

•	 Zenbait justizia-irizpideri buruz eta horiek noiz aplikatzeari buruz haus-
nartzea.

•	 “Aukera-berdintasun” benetakoa eta eraginkorra abiarazteko moduari
buruz hausnartzea.

3
10

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 10. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 10 | Berdintasunik eza murriztea

https://www.youtube.com/watch?v=yXe8jYIxyXo

Bideoa ikusi ondoren, helburu horren erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Honako galdera hauek egin daitezke: zure ustez, zein dira herrialde batzuk
beste batzuk baino askoz ete gehiago pobretu izanaren arrazoiak? Zure ustez, zein dira
pertsona batzuk beste batzuk baino askoz ere aberatsagoak izatearen arrazoiak? Zure
ustez, zergatik da garrantzitsua herrialdeen artean eta pertsonen artean berdintasunik
eza murriztea?

Jarraian, “Zer da bidezkoena?” izeneko dinamika egin daiteke (10-15 minutu), Amartya
Senen “Justiziaren ideia (2010) izeneko liburuko dilema oinarri hartuta. Dinamikaren
helburua da ikasleek erabakitzea hiru pertsona horietako zeinek geratu behar duen
txirularekin. Horretarako, ikasleei hiru boluntario behar direla esango zaie, eta bolun-
tario horietako bakoitzak jarrera jakin bat defendatuko du.

•	 Ni naiz hemen txirula jotzen dakien bakarra.
•	 Ni naiz hemen pobreena, eta ez dut jostailu bakar bat ere.
•	 Asteak behar izan nituen txirula egiteko.

Hiru pertsona horietako bakoitzak minutu bat izango du bere jarrera defendatzeko
eta txirula beretzat zergatik izan beharko lukeen argudiatzeko. Hiru pertsona horiek
esandakoa entzun ondoren, gainerako ikasleek, banaka, paper batean idatziko dute
txirula nori emango lioketen eta zergatik.

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=yXe8jYIxyXo

4
10

Fitxa

Hori egin ondoren, irakasleak ikasle guztiei eskatuko die ikasgelako toki batean jartzeko
(ezkerrean, erdian edo eskuinean), txirula nori eman dioten kontuan hartuta (1.ari, 2.ari
ala 3.ari). Hori eginez, ikasgelaren iritzi nagusia zein den ikusi ahal izango da. Irakasleak
ikasle batzuei galdetu diezaieke ea zergatik aukeratu duten pertsona horri txirula
ematea, eta ea zergatik ez dioten eman beste bi pertsonetako bati. Ikasleei esango
zaie lekuz alda daitezkeela, entzundako arrazoiak egokiak direla iruditzen bazaizkie.
Azkenik, ikasgelaren iritzi nagusia zein den baloratuko da. Zergatik da aukeratutako
banaketa-irizpidea bidezkoena? Irizpidea aldatuko al litzateke beste objekturen bat
banatuko balitz, adibidez janaria?

Hurrengo jardueran, ikasleek “bidezko banaketaren” definizio bat idatzi beharko dute
denen artean (10 minutu). Horretarako, 4-5 pertsonako taldeak egingo dituzte, eta
egoera hau azalduko zaie: hiru pertsona eta hiru kaxa ditugu. Zure ustez, zein da kaxa
horiek banatzeko modurik bidezkoena? Zergatik? Banaketa hori oinarri hartuta, nola
definituko zenuke “bidezko banaketa”?

Talde bakoitzaren erantzunak entzun ondoren, irakasleak marrazki hau erakuts dezake,
edo antzeko bat egin arbelean, eta, nahi izanez gero, galdera hauek egingo dizkie
taldeei:

Banaketa bidezkoa dela iruditzen al zaizue? Zergatik? Zer-nolako banaketa litzateke
“bidezkoa” egoera horretan? Nola aldatuko zenuke banaketa bidezkoaren definizioa
egoera guztietan baliagarria izan dadin?

Ikasleek bidezko banaketari buruzko definizioak partekatuko dituzte elkarren artean, eta
pertsonek behar berak eduki ez ditzaketela kontuan hartu behar dela azpimarratuko du
irakasleak. Egoera horretan bidezko banaketa bat adierazten duen marrazkia erakuts
daiteke, edo beste marrazki bat egin arbelean.

5
10

Fitxa

Amaitzeko, binaka, “Aukera-berdintasuna?” izeneko lana egitea proposatzen da (10-15
minutu)

Irakasleak ezaugarri batzuen zerrenda idatziko du arbelean, eta bikote bakoitzak honako
lan hauek egin beharko ditu:

•	 Ezaugarri bakoitzaren kontrako ezaugarri bat idatzi.
•	 Gure gizartean bi ezaugarrietako zeinek dakarren zailtasun handiagoa aukeratu.
•	 	Ezaugarri hori baztertu egiten dela erakusten duen adibide bat jarri.

Besteak beste, honako hauek izan daitezke ezaugarri horietako batzuk: emakumea,
zuria, analfabetoa, heterosexuala, langabea, pobrea, etorkina, zaharra eta itsua.

Hori egin ondoren, bikote bakoitzak bi ezaugarri aukeratuko ditu, eta, ezaugarri horieta-
ko bakoitzari lotuta, aukera-berdintasuna sustatzeko modu bat proposatuko du. Taldeek
beren proposamenak elkarren artean partekatuko dituzte, eta irakasleak “askotariko
bazterketak” eta “inklusibitatea” bezalako kontzeptuetan sakondu ahal izango du.

Ebaluaketa eta hausnarketa

Talde bakoitzaren gogoeten eta argudioen kalitatea erabil dezake irakasleak, ebalua-
zio-irizpide gisa. Eztabaidan, beste taldeak esandakoa kontuan hartuta, taldeak bere
argudioak berregiteko gaitasunik duen ala ez balora daiteke.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Ordenagailuak eta Internet, talde-lanerako
•	 Garapen Iraunkorrerako 10. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=yXe8jYIxyXo
•	 Garapen Iraunkorrerako 10. Helburuari buruzko informazio gehiago lortzeko

web-orria:
https://www.un.org/sustainabledevelopment/es/inequality/

https://www.youtube.com/watch?v=yXe8jYIxyXo
http://https://www.un.org/sustainabledevelopment/es/inequality/

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 11: Hiri eta komunitate jasangarriak

Fitxa 11

2
11

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 11. Helburua landuko da: “Hiri eta komunitate
jasangarriak”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko hau
aurkezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-ordue-
tan egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta daitekeela
uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 11. Helburua zer den (“Hiri eta komunitate jasangarriak”).
•	 Garapen Iraunkorraren eta “Hiri eta komunitate jasangarriak” helburuaren arteko

lotura, eta gainerako GIHekin duen lotura.
•	 Hirigintza inklusiboa.
•	 Kudeaketa parte-hartzailea.
•	 Herrien eta hirien jasangarritasuna.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, bi talde-dinamika
egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Bizi garen hiriak eta herriak denen artean kudeatzearen eta parte-hartzea
sustatzearen garrantziari buruz kontzientziatzea.

•	 Hirigintza-planek pertsonen bizitzan duten inpaktuari buruz hausnartzea.
•	 Hirien eta landa-eremuen arteko interdependentziari buruz gogoeta egitea.

3
11

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 11. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 11 | Hiri eta komunitate jasangarriak

https://www.youtube.com/watch?v=fXecCYIxy_o

Bideoa ikusi ondoren, helburu horren erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera
(10 minutu). Honako galdera hauek hausnarketa hori bideratzeko balio dezakete: zure
ustez, zer esan nahi du hirigintzak inklusiboa izateak? Zure ustez, nola erabakitzen
da hiri batean zer eraikin, kale edo plaza egin behar diren? Zergatik da garrantzitsua
airearen kalitatea hobetzea hirietan?

Hori egin ondoren, ikasleek 4-5 kideko taldeak osatuko dituzte, eta “Nire herria/hiria
hobetzen” izeneko dinamika egingo dute (20-25 minutu). Dinamika horren helburua
da ikasleek bizi diren herria edo hiria hainbat esparrutan zer-nolakoa den aztertzea,
eta esparru horiek hobetzeko proposamenak egitea.

•	 Nolakoa da bizi zaren herria edo hiria “X” esparruari dagokionean?
•	 Zure ustez, zer alderdi hobetu beharko lirateke esparru horretan?
•	 Zein dira zure hobekuntza-proposamenak?
•	 Nahi izanez gero, ikasleek esparru hauek azter ditzakete:
•	 Garraioa.
•	 Gune berdeak.
•	 Behar bereziak dituzten pertsonen irisgarritasuna (gurpildun aulkiak, itsuak, etab.)
•	 Plazak eta biltzeko tokiak (estaliak edo estali gabeak).
•	 Kultura-guneak.
•	 Garbiketa eta hondakinen kudeaketa.
•	 Kirol-guneak.
•	 Osasun-zerbitzuak.

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=fXecCYIxy_o

4
11

Fitxa

Egoki irudituz gero, irakasleak 2-3 esparru emango dizkio talde bakoitzari. Talde bakoi-
tzak bere hobekuntza-proposamenak azalduko ditu, eta dokumentu batean bilduko dira
denak. Dinamika luzatzeko modu bat izan daiteke ikasleek 3-4 proposamenik onenak
aukeratzea, eta proposamen horiek herriko edo hiriko udalari helaraztea, udalen web-
orrietan izan ohi den abisuetarako, kexetarako eta iradokizunetarako postontzia erabiliz.

Saio hau amaitzeko, ikasleak bi taldetan banatu, eta honako gai honi buruz eztabaida-
tzea proposatzen da: non da jasangarriagoa bizitzea: herri batean edo hiri batean? (15
minutu). Role playing delako teknikaren bidez, talde bakoitzak jarrera bat defendatuko
du, eta bere argudioak prestatzeko 5 minutu izango ditu. Honako hauek dira argudioak
prestatzeko orduan kontuan har daitezkeen alderdi batzuk:

•	 Zerbitzuetarako garraioak (osasuna, erosketak, hezkuntza).
•	 Hondakinen sorrera eta kudeaketa.
•	 Elikagai-hornidura.
•	 Etxebizitzak eta energia-efizientzia.

Irakasleak moderatzaile-lanak egingo ditu, talde bakoitzak bere jarrera defenda dezan
eta beste taldearen jarrerari erantzun diezaion. Eztabaida amaitzean, nabarmendu
daiteke herriak eta hiriak elkarren artean mendekoak direla zerbitzuak eskaini eta
eskatzeko orduan (adibidez, elikadura-zerbitzuak vs. zerbitzu teknologikoak).

Ebaluaketa eta hausnarketa

Talde bakoitzaren gogoeten eta argudioen kalitatea erabil dezake irakasleak, ebalua-
zio-irizpide gisa.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak.
•	 Arbela.
•	 Ordenagailuak eta Internet, talde-lanerako.
•	 Garapen Iraunkorrerako 11. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=fXecCYIxy_o
•	 Garapen Iraunkorrerako 11. Helburuari buruzko informazio gehiago lortzeko

 web-orria:
https://www.un.org/sustainabledevelopment/es/cities

https://www.youtube.com/watch?v=fXecCYIxy_o
https://www.un.org/sustainabledevelopment/es/cities

Iraupena: 50-80 minutu
(saio bat edo saio bat eta erdi)

GIH 12: Ekoizpen eta kontsumo arduratsua

Fitxa12

Fitxa 12
2

Jardueraren deskribapena	
Saio honetan, 12. GIHa landuko da, “Ekoizpen eta kontsumo arduratsua”. Fitxa hau
Unitate Didaktiko honetako 1. sarrera fitxa landu ondoren irakasleak nahi duen unean
gauzatu dezake. Esan bezala, ikasturtean zehar, tutoretza orduetan edota ikasgaiaren
programazio didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 12. helburua, “Ekoizpen eta kontsumo arduratsua”, kon-
tzeptua zer den.

•	 Garapen iraunkorraren eta “Ekoizpen eta kontsumo arduratsua”ren arteko lotura,
eta beste 17 GIHekin duen interrelazioa.

•	 Eredu kapitalistak bultzatzen dituen kontsumo ereduak: kontsumismoa eta horrek
sortzen dituen ondorioak.

Kontzeptuak modu erakargarri batean lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilera proposatzen da. Argazkiak, bideoak, web orriak eta abar egongo dira
erabilgarri fitxa honetan (baliabideak eta materialak atalean).

Bestalde, kontzeptuen eta edukien barne-lana errazteko, talde dinamika bat propo-
satzen da, eta fitxako hurrengo ataletan azalduko da.

Helburu didaktikoak	

•	 Gure kontsumo-ohiturekin lotuta, baliabideak xahutzeak dituen ondorioei
buruz gogoeta egitea.

•	 Gure kontsumo-ohituren aldaketan pertsona guztiok parte hartzeak duen
garrantziaz jabearaztea.

•	 Planeta iraunkor bat lortzea bermatzen duen ekoizpen-eredu batek duen
garrantziaz jabearaztea ikasleak.

•	 Kontsumo arduratsuagoko eredu batzuekiko sentiberatzea ikasleak.

Fitxa 12
3

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 12. Helburuaren azalpena modu erraz eta motibagarri batean gauza-
tzeko, 2 minutuko iraupena duen bideo hau jar dezake:

GIH 12 | Ekoizpen eta kontsumo arduratsua

https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmX-
SEnHuS2J92WVIzBNdxDV&index=26

Behin bideoa ikusi ondoren, ikasleek, lehenengo bakarka eta gero talde handian,
helburu horren erronka nagusiak zeintzuk diren eta ekoizpen eta kontsumo ardu-
ratsua zer den aztertuko dute, eta gero, hausnarketa bat egingo da guztien artean.
Hausnarketa indibiduala errazteko, ondorengo egoera eta egoera horrekin loturiko
galderak aurkeztuko dira; lehenengo, bakarka erantzungo zaie, eta gero, aukeran, 3-4
pertsonako talde txikietan parteka daitezke erantzunak (10 minutu).

Ikasle bakoitzak folio batean idatziko du zein izan den egindako azken erosketa, eta
ondoren, hurrengo galderei erantzungo die, kontsumo arduratsuaren inguruko haus-
narketa gauzatzeko:

	» Behar dut edo beharrezkoa da erositako produktua?
	» Desio bat asetzeko erosi dut?
	» Asko pentsatu duzu erosi baino lehen?
	» Zenbat erabiliko dut?
	» Posible nuen norbaiti eskatzea uzteko?
	» Erosi aurretik bilatu dut informaziorik, kalitate hobea eta prezio txikiagoa

daukan produktua erosteko?
	» Jada erabiltzeari uzten diodanean, zer egingo dut produktuarekin?
	» Material birziklagarriekin eginda dago?
	» Erabilitako lehengaiak berriztagarriak dira?
	» Badakit produktua nork eta nola egin den?

https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmXSEnHuS2J92WVIzBNdxDV&index=26
https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmXSEnHuS2J92WVIzBNdxDV&index=26

Fitxa 12
4

Hasierako hausnarketa egin ondoren, eta ekoizpen eta kontsumo arduratsua zer diren
eztabaidatu ondoren, garrantzitsua izango da, irakaslearen laguntzarekin, arduratsuak
ez diren kontsumo ereduek, hala nola, kontsumismoak eta horrek sortarazten dituen
ondorio negatiboak guztien artean identifikatzea. Era berean, baita beste 17 GIHrekin
(Garapen Iraunkorreko Helburuak) dituen loturak identifikatzea, eta lotura horien
arrazoietan pixka bat sakontzea ere.

Ikasleentzat erakargarria izan daiteke, azken urteotan gure inguruan oso ezaguna
egin den Black Friday ekimen kontsumistaren inguruko bi bideo labur hauek ikustea
ondoren:

Informe Semanal - Navidades in Black Friday (9 min):

http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-
navidades-in-black-friday/3819622/

Black fraude- por un día sin compras (3 min):

http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-
364-de-consumo-responsable

Irakaslearentzat lagungarria izan daiteke ondorengo orrialdean dagoen informazioa
aurrez ikustea dinamizazio lana errazteko, eta ongi legoke ondorengo bideoa ikustea:

https://www.un.org/sustainabledevelopment/es/sustainable-consump-
tion-production/

Ondoren, irakasleak 4-5 pertsonako taldeak osatuko ditu, eta ondorengo talde-dinamika
aurkeztuko du:

Talde bakoitzak 5 minututako iraupena izango duen ROL-PLAYING bat prestatu beharko
du; lan horretan, ondorengo pertsonaiak azalduko beharko dira (gutxienez):

•	 Kontsumitzaile bat, normalean auzoko dendetan erosten duena
•	 Kontsumitzaile bat, askotan Internet bidez edo merkataritza gune handietan

erosten duena
•	 Saltoki txiki baten jabea
•	 Merkatarien elkarteko ordezkaria
•	 Enpresa transnazional bateko Euskal Herriko ordezkaria
•	 Herriko/Hiriko alkatea

http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-navidades-in-black-friday/3819622/
http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-navidades-in-black-friday/3819622/
http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-364-de-consumo-responsable
http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-364-de-consumo-responsable
https://www.un.org/sustainabledevelopment/es/sustainable-consumption-production/
https://www.un.org/sustainabledevelopment/es/sustainable-consumption-production/

Fitxa 12
5

PROPOSATZEN DEN EGOERA:

Enpresa transnazional batek delegazio bat zabaldu berri du zuen herri edo hirian, eta
delegazioaren irekiera ospatzeko asmoz, eta hiriko/herriko jendea erakarri nahian,
festa bat antolatu nahi du, deskontu eta opari ugari eskainiz; horretarako, izugarrizko
publizitatea egiten ari da herrian zehar, megafono eta kartelen bidez.

Egoera horren aurrean, bertako merkatariak oso haserre daude; izan ere, beraien
salmentetan jaitsiera nabarmena aurreikusten dute; merkatarien elkarteak bilera ireki
batera deitzeko eskatu dio Udalari, gai horren aurrean hiri edo herri mailan neurriak
hartzeko, eta herritarrek ere beraien iritziak emateko. Beraz, bilera ireki horretan,
gutxienez, aurreko puntuan proposatzen diren pertsonaiek parte hartuko dute. Talde
bakoitzeko kideek rol ezberdinak hartuko dituzte, eta pertsonai bakoitzak kontsumo
arduratsuaren aldeko edo kontrako argudioak aurkeztuko ditu, ondorengo puntuan
adierazten den helburua lortzeko. Bertako merkatariek askotariko neurriak proposatuko
dituzte, kontsumo arduratsuaren aurrean beraien egoera defendatzeko.

Nahi izanez gero, pertsonai gehiago gehitu ditzakezue rol-playing honetara. Lagungarria
izango da, rol-playing-a gauzatzeko, aurrez, pertsonai bakoitzak gidoi bat prestatzea.

ROL-PLAYING HONEN HELBURUA:

Rol-playing honen helburu nagusia kontsumo eredu basatiek, hala nola eredu kapitalis-
tak bultzatzen duen kontsumismoak, gure herrietako saltoki txikietan dituzten ondorio
negatiboak azaleratzea da, eta horren aurrean, saltokiek, tokiko administrazioek eta
herritarrek hartu ditzaketen neurriak modu erakargarri batean azaltzea.

Rol-playing-ean parte hartuko duten pertsonaien gidoia prestatu aurretik, irakasleak
ondorengo galdera hauek proposa ditzake, talde txikian erantzuteko, eta ideia berriak
sortarazten laguntzeko:

•	 Zeintzuk uste duzue direla saltoki handiek eta boteretsuek bultzatzen dituzten
kanpainek edo ekimenek herrietako saltokietan sortzen dituzten ondorio nega-
tiboak? (2-3 ondorio identifikatu)

•	 Aldi berean, zeintzuk uste duzue direla kontsumo eredu basatiek pobrezia egoera
pairatzen duten hegoaldeko herrialdeetan sortzen dituzten ondorio kaltegarriak?
(Pobrezia, osasun arazoak, desberdintasunak…) Lotu munduko arazo orokor la-
rriekin.

•	 Saltoki txiki bateko jabeak bazinatekete, zein neurri hartuko zenituzkete kontsumo
arduratsuago bat bultzatzeko?

•	 Administrazio edo politikariak bazinatekete, berriz, GIHren inguruko zein neurri
proposatuko zenituzkete Agenda 2030aren baitan?

Fitxa 12
6

Ebaluaketa eta hausnarketa

Talde bakoitzak 5 minutuko iraupena duen Rol-playing bat egingo du, eta irakasleak
talde-lanaren ebaluazioa elementu modura erabil dezake; kontsumo arduratsuago bat
bultzatzeko talde bakoitzak aurkezten dituen proposamenak eta horien sakontasun
maila ebaluatu ditzake, eta baita Black-Friday moduko ekimen kontsumistek sorraraz
ditzaketen ondorio kaltegarriak ere modu egokian identifikatu al dituzten.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Taldeka lan egiteko ordenagailuak eta Internet
•	 Bideoa GIH 12 (2 minutu):

https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmX-
SEnHuS2J92WVIzBNdxDV&index=26

•	 Black Fraude, por un día sin compras y 364 de consumo responsable (campaña
de Setem 2018)

http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-364-
de-consumo-responsable

•	 Informe semanal- Navidades in Black Friday
http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-
navidades-in-black-friday/3819622/

•	 3 opciones alternativa para un Black Friday alternativo
https://www.youtube.com/watch?v=u-SVueRtl1A
https://www.un.org/sustainabledevelopment/es/sustainable-
consumption-production/

•	 Saretuz: Donostiako kontsumo arduratsurako taldea
https://ecosfron.org/te-presentamos-el-video-de-saretuz/

https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmXSEnHuS2J92WVIzBNdxDV&index=26
https://www.youtube.com/watch?v=4cXuOxlzZnw&list=PLVpRlgPG0eJmXSEnHuS2J92WVIzBNdxDV&index=26
http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-364-de-consumo-responsable
http://ahotsa.info/edukia/black-fraude-por-un-dia-sin-compras-y-364-de-consumo-responsable
http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-navidades-in-black-friday/3819622/
http://www.rtve.es/alacarta/videos/informe-semanal/informe-semanal-navidades-in-black-friday/3819622/
https://www.youtube.com/watch?v=u-SVueRtl1A
https://www.un.org/sustainabledevelopment/es/sustainable-consumption-production/
https://www.un.org/sustainabledevelopment/es/sustainable-consumption-production/
https://ecosfron.org/te-presentamos-el-video-de-saretuz/

Iraupena: 50-80 minutu
(saio bat edo saio bat eta erdi)

GIH 13: Klima babesteko ekintza

Fitxa13

Fitxa 13
2

Jardueraren deskribapena	
Saio honetan, 13. GIHa landuko da: “Klima babesteko ekintza”. Fitxa hau Unitate
Didaktiko honetako 1. sarrera fitxa landu ondoren irakasleak nahi duen unean gau-
zatu dezake. Esan bezala, ikasturtean zehar, tutoretza orduetan edota ikasgaiaren
programazio didaktikoarekin gaia ondo txertatzeko aukera dagoenean gauzatu daiteke.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 13. Helburua, “Klima babesteko ekintza”, zertan datzan eta,
batez ere, berehalako neurriak hartzeko beharra, klima-aldaketaren eta horren
ondorioen aurka egiteko.

•	 Garapen iraunkorra eta “Klima babesteko ekintza”ren arteko lotura, eta beste 17
GIHekin duen interrelazioa.

•	 Klima-aldaketa, aztarna ekologikoa eta berotze globala kontzeptuak zer diren,
eta hegoaldeko eta iparraldeko herrialdeen arteko desorekak eta harremanak.

Kontzeptuak modu erakargarri batean lantzeko asmoz, fitxa honetan, euskarri ezber-
dinen erabilpena proposatzen da. Argazkiak, bideoak, web orriak eta abar egongo dira
erabilgarri fitxa honetan (baliabideak eta materialak atalean).

Bestalde, kontzeptuen eta edukien barne-lana errazteko, talde dinamika bat propo-
satzen da, eta fitxako hurrengo ataletan azalduko da.

Helburu didaktikoak	

•	 Klima-aldaketaren ondorioei buruzko ezagutza zabaltzea.
•	 Ekintzak garatzen hasteak duen garrantziaz jabetzea, eta berotegi-efektuko

gasen igorpenak murriztea.
•	 Ikasleak sentiberatzea gure eguneroko ohituretako askok duten inguru-

men-inpaktuaren aurrean, gure aztarna indibiduala eta taldeko aztarna
kuantifikatuz.

•	 Klima-aldaketak eragindako hondamendi ekologikoez ohartaraztea (uhol-
deak, urakanak, lehorteak, lurrikaren inpaktuak).

•	 Gaur egungo kontsumo-tasekin eredu energetiko global iraunkor bati eustea
ezinezkoa dela jabearaztea, eta ordezko beste eredu batzuk planteatzea.

Fitxa
3

13

Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, “Klima ba-
besteko ekintza” Garapen Iraunkorrerako 13. helburuaren azalpena modu erraz eta
motibagarri batean gauzatzeko, 2 minututako iraupena duen bideo hau jar dezake:

GIH 13 | Klima babesteko ekintza

https://www.youtube.com/watch?v=uxZ1-3tVWOw

Bideoa ikusten duten bitartean, ondorengo galderak proposatuko dira, ikasle bakoitza
bakarka erantzuten joateko. Bideoa 2 aldiz ikus daiteke, erantzunak hobeto identifi-
katzeko.

Irakaslearentzat lagungarria izan daiteke ondorengo orrialdean dagoen informazioa
aurrez ikustea, dinamizazio lana errazteko:

https://www.un.org/sustainabledevelopment/es/climate-change-2/

HASIERAKO BIDEOA LANTZEKO GALDEREN PROPOSAMENA:

•	 Zeintzuk dira giza jardueraren eraginez klima-aldaketak sorturiko ondorio nagu-
siak? Zer da zure hitzetan klima-aldaketa?

•	 Zer azpimarratzen du 2030 Agendak klima-aldaketak sorturiko ondorio negatiboak
murriztearen inguruan?

•	 Klima-aldaketari buruzko Nazio Batuen esparru-hitzarmenak zer bultzatzen du?
•	 Garrantzitsua ikusten duzu? Zergatik?
•	 Zure ustez, klima-aldaketak zergatik du eragin handiagoa herrialde pobreetan?

Zein herrialdek dute ardura handiagoa klima-aldaketaren arazoaren aurrean?
Zergatik?

https://www.youtube.com/watch?v=uxZ1-3tVWOw
https://www.un.org/sustainabledevelopment/es/climate-change-2/

Fitxa 13
4

Ondoren, galderen erantzunak partekatuko dituzte, klima-aldaketa kontzeptua guztien
artean definituko dute, eta 13. helburuaren erronka nagusien inguruan hausnarketa
bat egingo da guztien artean. Oso garrantzitsua izango da klima-aldaketak sorturiko
ondorio negatiboak ondo identifikatzea, eta hegoaldean eta iparraldean izan ditza-
keten ezberdintasunen inguruko hasierako gerturatze-lan bat egitea. Aldi berean,
beste 17 GIHekin (Garapen Iraunkorreko Helburuak) dituen loturak identifika ditzakete.
Adibidez, Iparraldeko herrialdeen kontsumo- eta ekoizpen-eredu kapitalisten ondorioz
hegoaldean pairatzen dituzten ondorio negatiboak eta horrek sortarazten dituzten
osasun arazo kaltegarriak, gizartearen arteko ezberdintasunak eta abar. (GIH 12, GIH
3, GIH 10 eta GIH 6).

Behin bukatuta, aukera bezala, 3-4 minutuko iraupena daukan ondorengo bideoa ikus
daiteke. Horrela, aurreko bideoarekin loturiko hainbat elementu berri modu erakargarri
batean lantzeko aukera aproposa izan daiteke. Bideoa ikusten duten bitartean, behean
proposatzen den galdera-sortari erantzun diezaiokete, eta, ondoren, guztien artean
parteka ditzakete erantzunak, bai eta sorturiko zalantzak eta hausnarketak ere (10
minutu):

Draw my life: “El Cambio Climático”: klima-aldaketaren arrazoiak eta ondorioak
ulertzeko oinarrizko kontzeptuak laburtzen dituen hiru minutuko bideo hipnotikoa.

https://www.youtube.com/watch?time_continue=205&v=L9bgqLQ7OZc

BIGARREN BIDEOAREN INGURUKO GALDEREN PROPOSAMENA:

•	 Zeintzuk dira klima-aldaketaren arrazoi nagusiak? Noiz edo zein garaitan hasi
ziren agertzen historian zehar?

•	 Zeintzuk dira klima-aldaketaren ondorio garrantzitsuenak?
•	 Zein erlazio dago ozono-geruzaren eta berotegi-efektuaren artean?
•	 Zer egingo zenukete, aldaketa klimatikoaren aurka borrokatzeko?
•	 Zeintzuk izan daitezke arazo hauei aurre egiteko konponbide nagusienak? Eta

nork gauzatu beharko lituzke?
•	 Badago loturarik klima-aldaketaren eta hondamendi naturalen artean?

Ondoren, irakasleek bikoteak osatuko ditu, eta ondorengo ariketa aurkeztuko du:

Aurreko ariketetan egiaztatu dugun bezala, klima-aldaketa gertatzen ari da munduko
herrialde guztietan (iparraldean eta hegoaldean), eta ondorio negatibo ugari sortzen
ari da bertako ekonomietan eta pertsonen bizitzaren kalitatean. Guk, ikasleok, herri-
tartasun globaleko kide gisa, klima-aldaketa gelditzeko betebeharra daukagu.

Hasteko, pentsatu zure eguneroko bizitzan, jaiki eta gero:

•	 Zer jarduera egiten dituzu? Garraiobiderik erabiltzen duzu eskolara iristeko?
•	 Zure eguneroko jardueretan, noiz erabiltzen duzu ura? Zenbat oihal-poltsa dituzu

etxean?
•	 Zenbat zabor-poltsa botatzen dira eguneko zure etxean?
•	 Une honetan, zenbat etxetresna elektriko dituzue zure etxean?
•	 Zure etxean berrerabiltzen dira ontziak?

https://www.youtube.com/watch?time_continue=205&v=L9bgqLQ7OZc

Fitxa
5

13

Orain, herri pobretu batean (Hegoaldeko herrialde batean) bizi den zure adineko mutil
edo neska baten eguneroko bizitzan zaudete. Hegoaldeko herrialde pobretu bat au-
keratu beharko duzue. Nolakoa uste duzue izan daitekeela bere aztarna ekologikoa?
Gure eguneroko bizitzaren oso antzekoa dela uste duzue? Begiratu Interneten zein
den kontzeptu horren esanahia, eta, ondorengo web orriaren bitartez, kalkulatu herri
pobretuko mutil edo neskaren aztarna ekologikoa. Ariketa luzatzeko denbora izanez
gero, ikasle bakoitzaren aztarna ekologikoa ere kalkula daiteke.

www.tuhuellaecologica.org

Ondoren, talde handian, bikote bakoitzak bere hausnarketa partekatuko du.

Ebaluaketa eta hausnarketa

Bikote bakoitzak aztarna ekologikoaren inguruan egin duen hausnarketa partekatuko
du, eta irakasleak haien hausnarketa maila eta hausnarketaren kalitatea ebaluaziorako
elementu modura erabili ditzake.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Taldeka lan egiteko ordenagailuak eta Internet
•	 Bideoak :
•	 GIH 13 | Klima babesteko ekintza

https://www.youtube.com/watch?v=uxZ1-3tVWOw
•	 Draw my life: “El Cambio Climático” (3:25 min):

https://www.youtube.com/watch?time_continue=205&v=L9bgqLQ7OZc
•	 Zure aztarna ekologikoa neurtzeko web orria:

www.tuhuellaecologica.org
•	 13. GIHaren inguruan informazioa zabaltzeko web orria:

https://www.un.org/sustainabledevelopment/es/climate-change-2/

https://www.youtube.com/watch?v=uxZ1-3tVWOw
https://www.youtube.com/watch?time_continue=205&v=L9bgqLQ7OZc
www.tuhuellaecologica.org
https://www.un.org/sustainabledevelopment/es/climate-change-2/

Iraupena: 55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 14: Itsaspeko bizia

Fitxa 14

2
14

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 14. Helburua landuko da: “Itsaspeko bizia”.
Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko hau aurkezteko lehen
fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-orduetan egin daiteke,
edo gaia ikasgaiaren programazio didaktikoan egoki txerta daitekeela uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 14. Helburua zer den (“Itsaspeko bizia”).
•	 Garapen iraunkorraren eta “Itsaspeko bizia” helburuaren arteko lotura, eta gaine-

rako GIHekin duen lotura.
•	 Arrantza jasangarria.
•	 	Itsas ekosistemen babesa.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, talde-dinamika
bat egitea proposatzen da. Talde-dinamika hori hurrengo atalean azalduko dugu.

Helburu didaktikoak

•	 Itsas ekosistemak babesteak giza biziarentzat duen garrantziari
buruz kontzientziatzea.

•	 Itsaspeko biziak jasan beharreko arrisku nagusiei buruz hausnartzea, eta
arrisku horiek giza ekintzekin lotzea.

•	 Itsaspeko biziaren jasangarritasuna bermatzeko neurriak eta
aldaketak baloratzea.

3
14

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 14. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko
bideo hau jar daiteke:

GIH 14| Itsaspeko bizia

https://www.youtube.com/watch?v=lXec8YIxyTo

Bideoa ikusi ondoren, helburu horren erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Honako galdera hauek egin daitezke: Zer gertatuko litzateke itsaspeko bizia
desagertuko balitz? Nola erregulatzen dute klima ozeanoek?

Jarraian, ikasleak 4 taldetan banatuko dira, eta “Ozeanoen arazoak” gaiari buruz ikertuko
dute (35-55 minutu). Talde bakoitzak arazo jakin bati buruzko informazioa bilduko du
Internet erabiliz, eta, gero, aurkezpen bat egingo du gainerako ikaskideen aurrean (3-4
minutu talde bakoitzak). Nahi izanez gero, ikasleei denbora gehiago eman dakieke
diapositibak ere erabil ditzaten aurkezpenean. Ikasleek honako arazo hauei buruz
ikertzea proposatzen da:

•	 	Gehiegizko arrantza: Zer da? Zer ondorio ditu? Zer neurri proposatzen dituzu
itsaspeko bizia babesteko?

•	 	Kutsadura: Zein dira ozeanoen kutsatzaile nagusiak? Zer ondorio ditu kutsatzaile
mota bakoitzak? Zer neurri proposatzen dituzu ozeanoen kutsadura murrizteko?

•	 	Klima-aldaketa: Zer ondorio ditu ozeanoen tenperaturak gora egiteak? Eta zer
ondorio geroz eta CO2 gehiago egoteak? Zer neurri proposatzen dituzu klima-
aldaketaren inpaktua txikitzeko?

•	 	Kostaldean eraikitzea: Zer-nolakoak dira kostaldean eta itsasoan egin ohi diren
eraikinak? Zer ondorio kaltegarri ditu hori egiteak itsaspeko biziarentzat? Zer
neurri proposatzen duzu kostaldeak babesteko?

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=lXec8YIxyTo

4
14

Fitxa

Egoki irudituz gero, irakasleak honako termino hauetako batzuetara bidera dezake
ikasleen ikerketa:

•	 	Gehiegizko arrantza: legez kontrako arrantza, arrantza jasangarria, nazioarteko
urak, arrantza-kuota, eskuz egindako arrantza.

•	 	Kutsadura: metal astunak, legez kontrako isurtzeak, hondakinen kudeaketa, ma-
terial biodegradagarriak.

•	 	Klima-aldaketa: ozeanoen azidotzea, itsas mailaren igoera.
•	 	Kostaldean eraikitzea: dikeak, petrolio-plataformak, Kostalde Legea,

babestutako eremuak.

Ebaluaketa eta hausnarketa

Aurkezpenen kalitatea ebalua daiteke, bai eta diapositiben edukia ere, aurkezpenean
diapositibarik balego.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Ordenagailuak eta Internet, talde-lanerako
•	 Garapen Iraunkorrerako 14. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=lXec8YIxyTo
•	 Garapen Iraunkorrerako 14. Helburuari buruzko informazio gehiago lortzeko

web-orria:
https://www.un.org/sustainabledevelopment/es/oceans/

https://www.youtube.com/watch?v=lXec8YIxyTo
https://www.un.org/sustainabledevelopment/es/oceans/

Iraupena: 55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 15: Lehorreko Bizitza

Fitxa15

Fitxa 15
2

Jardueraren deskribapena
Saio honetan 15.GIH landuko da: “Lehorreko Bizitza”.

Garapen Iraunkorrerako Helburu honen bitartez, lehorreko bizitza babestu nahi da,
basoak modu jasangarrian kudeatzea, basamortutzearen aurka borrokatzea, lurren
degradazioa inbertitzea eta biodibertsitatearen galera gelditzea nahi da.

4. fitxa hau, Unitate Didaktiko honetako sarrera fitxa landu ondoren irakasleak nahi duen
momentuan gauzatu dezake. Esan bezala, ikasturtean zehar, tutoretza orduetan edo
eta dagokion ikasgaiaren programazio didaktikoarekin gaia ondo txertatzeko aukera
dagoenean gauzatu daiteke.

Saio honetan hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorreko 15. helburua zer den eta honen bidez bilatzen diren onurak.
•	 Biodibertsitate kontzeptua eta honen galerak dituen arazo nagusienak.
•	 Garapen iraunkorra eta lehorreko bizitzaren arteko lotura.
•	 Ingurumen biografiak zer diren eta Euskal-Herriko eta Hegoaldeko hainbat he-

rrialdeetako adibideak.

Kontzeptuak modu erakargarri batetan lantzeko asmoz, talde lan bat proposatzen dira
eta hainbat euskarri erabiliko dira: argazkiak, bideoak, web orriak fitxa honetan egongo
dira erabilgarri (baliabideak atalean).

Helburu didaktikoak

•	 “Aniztasun biologikoa” kontzeptua ezagutu eta erabiltzea, gaur egun hori
galtzeak dakartzan arazoez jabetzeko.

•	 Basamortutzeak sorrarazten dituen arazoez eta ondorioz jabetzea.
•	 Pertsonen bizitzarako eta ongizaterako eta animalien, landareen eta in-

tsektuen espezie gehienen habitaterako basoak duen garrantziari buruz
hausnartzea, horren inguruko datu eta informazioan oinarrituta.

Fitxa 15
3

Saioaren garapena

Saio honi ekiteko, irakasleak, labur-labur, Garapen Iraunkorrerako Agenda 2030 eta
Garapen Iraunkorrerako 17 helburuak zer diren gogoratuko ditu. Ondoren, Garapen
Iraunkorrerako 15.helburua “Lehorreko bizitza”-ren azalpena modu erraz eta motibagarri
baten gauzatzeko 2 minututako iraupena daukan ondorengo bideoa jarri dezake:

GIH 15 | Lehorreko bizitza

https://youtu.be/GnLD-2k2Vbc

Irakasleak saioa prestatzeko 15.GIH-aren inguruko informazio gehiago behar izanez
gero, ondorengo web orria kontsultatu dezake. Bertan hainbat datu esanguratsu izango
ditu eskuragarri saioan zehar aipatzeko:

https://www.un.org/sustainabledevelopment/es/biodiversity/

Behin bideoa ikusi ondoren, ikasle bakoitzak bakarka eta gero talde haundian zeintzuk
diren helburu honen erronka nagusienak partekatuko dituzte eta hausnarketa bat
egingo da guztien artean (10 minutu). Irakasleak hausnarketa dinamizatuko du eta
irakaskuntza-ikaskuntza prozesua gidatuko du.

Ondoren, ikasleak 4-5 pertsonetako taldeak osatuko dituzte eta ondorengo talde-lana
azalduko zaie: “Ingurumen biografiak Iparraldean eta Hegoaldean” (45-50 minutuko
iraupena)

Hasteko, irakasleak ingurumen biografia bat zertan datzan azalduko du. Horretarako,
ondorengo materiala kontsultatu dezake eta “Idatzi zuk zeuk ingurumen biografia
bat” atalean sartu:

https://www.unescoetxea.org/dokumentuak/biografiak.pdf

Modu honetara, ikasleek ingurumen biografia baten ezaugarriak eta funtzioak zein-
tzuk diren ezagutuko dituzte. Ondoren talde bakoitzari ingurumen biografia erreal

https://youtu.be/1peW1UMNq1A%20%20
https://youtu.be/GnLD-2k2Vbc%20%20
https://www.un.org/sustainabledevelopment/es/biodiversity/%20%20
https://www.unescoetxea.org/dokumentuak/biografiak.pdf

Fitxa 15
4

bat egokituko zaio. “Ingurumen biografiak” publikazioan Euskal-Herriko 3 pertsonen
esperientziak eta munduko beste 14 herrialdeetako hainbat emakume eta gizonezkoren
biografiak daude eskuragarri. Ingurumen biografiak aukeratzeko eta talde bakoitzari
egokitzeko momentuan garrantzitsua izango da iparraldeko eta hegoaldeko herrialde
ezberdinen esperientziak ezagutzea eta baita emakumeen esperientziak ere.

Modu honetara, hegoalde eta iparraldeko herrialdeen arteko desberdintasunak az-
tertu ahal izango dituzte eta baita emakumeen egoera konkretuak ere. Talde bakoi-
tzak egokitu zaion ingurumen biografia aztertu beharko du eta ondoren 7-8 argazki
esanguratsuz osaturiko aurkezpen bat prestatu beharko du (pechakucha) formatua
jarraituz biografiaren elementu esanguratsuenak talde osoari erakusteko. Hau da,
argazkiak soilik erabiliz. Horretarako 30 minutu inguru izango dituzte. Aurkezpen
bakoitza, gehienez 5 minututako izango da.

Aukerazko jarduera gehigarria
Gaia gehiago sakontzeko motibazioa izanez gero beste saio bat erabili daiteke talde
bakoitzak ingurumen biografia bat sortzeko. Jarduera hau indibidualki ere egin daiteke.
Horretarako, beraien gertuko pertsona nagusiren bat elkarrizketatu dezakete eta ariketa
polita izan daiteke gertuko esperientziak ezagutzeko eta beraien gertuko ingurumen
naturalak izandako aldaketen inguruan ere hausnartzeko. Horretarako “Ingurumen
biografiak” publikazioan fitxa bat dago azalpen guztiekin.

Ebaluaketa eta hausnarketa

Taldeko aurkezpenak egin ondoren irakaslearen laguntzarekin ondorio nagusiak par-
tekatuko dituzte eta 15. GIH-aren hausnarketa orokor bat partekatuko dute. Irakasleak,
ebaluaketa modura, aurkezpenetan talde bakoitzak landutakoa erabili dezake.

Fitxa 15
5

Baliabideak eta materialak

• Ordenagailua, proiektorea eta altabozak
• Internetera konexioa eta talde bakoitzarentzat ordenagailu bat
• Arbela eta tizak edo koloretako errotulagailuak

 Ingurumen biografiak publikazioa:

	 Biodibertsitatearen inguruko datuak:
https://www.un.org/sustainabledevelopment/es/biodiversity/
https://www.elcorreo.com/sociedad/pinos-euskadi-mueren-
20180909183252-nt.html
https://www.berria.eus/paperekoa/1944/012/001/2018-09-02/pinuak_hil-
zorian_daude.htm

https://www.unescoetxea.org/dokumentuak/biografiak.pdf

https://www.un.org/sustainabledevelopment/es/biodiversity/%20
https://www.berria.eus/paperekoa/1944/012/001/2018-09-02/pinuak_hilzorian_daude.htm
https://www.berria.eus/paperekoa/1944/012/001/2018-09-02/pinuak_hilzorian_daude.htm
https://www.unescoetxea.org/dokumentuak/biografiak.pdf

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 16: Bakea, justizia eta
 instituzio sendoak

Fitxa 16

2
16

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 16. Helburua landuko da: “Bakea, justizia eta
instituzio sendoak”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko
hau aurkezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-
orduetan egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta
daitekeela uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 16. Helburua zer den (“Bakea, justizia eta instituzio sendoak”).
•	 Garapen iraunkorraren eta “Bakea, justizia eta instituzio sendoak” helburuaren

arteko lotura, eta gainerako GIHekin duen lotura.
•	 Berdintasuna justiziarako sarbidean.
•	 Instituzioen ustelkeria.
•	 Bakean eta elkarrekin bizitzeko baldintzak.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, bi talde-dinamika
egitea proposatzen da. Talde-dinamika horiek hurrengo atalean azalduko ditugu.

Helburu didaktikoak

•	 Instituzio etikoak eta gardenak edukitzearen garrantziari buruz
kontzientziatzea.

•	 Gizarteak indarkeria-egoeretan duen zereginari buruz hausnartzea.
•	 Bake- eta elkarbizitza-kultura bat sustatzea.

3
16

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 16. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 16| Bakea, justizia eta instituzio sendoak

https://www.youtube.com/watch?v=k3ec6YIxy54

Bideoa ikusi ondoren, helburu horren erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Honako galdera hauek hausnarketa hori bideratzeko balio dezakete:

	» Nola eragiten dio ustelkeriak demokraziari? Norentzat dira ustelkeriaren
onurak?

	» Zure ustez, zergatik da garrantzitsua zergak ordaintzea?

Jarraian, ikasleek 4-5 kideko taldeak egingo dituzte, eta honako gai hau landuko dute:
“Indarkeria-egoerak jasaten dituzten haurren istorioak” (20 minutu). Talde bakoitzak
baliabideak eta materialak atalean erreferentziatutako “Indarkeria ulertzea komu-
nitatean” izeneko dokumentuko 3 testigantza irakurriko ditu (Nigeriako Alia-rena, El
Salvadorreko Susanarena eta Estatu Batuetako Hanh-ena). Hori egin ondoren, honako
galdera hauei erantzun beharko diete, hiru istorio horiek kontuan hartuta:

	» Zer motatako indarkeriei buruz hitz egiten da? (indarkeria fisikoa, psikolo-
gikoa, ekonomikoa, sexu-indarkeria, etab.).

	» Uste al duzu herrialde horiek halako egoeran egoteak indarkeria horiek
gertatzea erraztu duela? Nola?

	» Zure ustez, zer neurri har ditzakete instituzioek, etorkizunean halako in-
darkeriak egoteko aukerak murrizteko?

https://youtu.be/1peW1UMNq1A%20%20
https://www.youtube.com/watch?v=k3ec6YIxy54

4
16

Fitxa

Dinamika amaitzeko, irakasleak ikasleei galdetuko die ea horrelako indarkeriak eragiten
dituzten kausak berak diren ala ez, eta kausa horiek garapen iraunkorrerako gainera-
ko helburuekin lotzen saiatuko dira, justiziarako sarbidean berdintasuna egotearen
garrantzia nabarmenduz.

Saio hau amaitzeko, horma-irudi bat egitea proposatzen da, gai honi buruzkoa: “Bakean
eta elkarrekin bizitzea” (20 minutu). Horretarako, ikasle bakoitzak bakean bizitzearekin
lotutako esaldi bat idatz dezake post-it batean, eta kartoi mehe batean itsatsi gero (5
minutu). Hori egin ondoren, ikasleek 4 talde egingo dituzte, eta talde bakoitzak Lurrean
bakean eta elkarrekin bizitzeko bere proposamenak idatziko ditu folio batean. Talde
bakoitza lau gai hauetako bati buruz aritu daiteke:

•	 Armak eta indarkeria.
•	 Pobrezia.
•	 Mundu-gobernantza eta gatazka-konponketa.
•	 Sexuagatiko, etniagatiko edo jatorriagatiko diskriminazioa.

Talde bakoitzak bere proposamenak laburbildu eta aurkeztuko ditu, eta horma-irudi
bat egingo dute talde guztien artean. Horma-irudiari zer izenburu jarri erabakiko dute,
eta, amaitzeko, homa-irudia apainduko dute.

Ebaluaketa eta hausnarketa

Testuinguru sozioekonomikoa eta indarkeria-istorioak lotzerakoan, talde bakoitzaren
gogoeten eta argudioen kalitatea erabil dezake irakasleak, ebaluazio-irizpide gisa.
Horma-irudiko testuak ere ebaluagarriak izango dira.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 Arbela
•	 Ordenagailuak eta Internet, talde-lanerako
•	 2 kartoi mehe eta post-itak “Bakean eta elkarrekin bizitzea” horma-irudia egiteko.
•	 Garapen Iraunkorrerako 16. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=k3ec6YIxy54
•	 Indarkeria-egoerak jasaten dituzten haurren istorioak (9., 10. eta 12. orrialdeak).

http://cdn.worldslargestlesson.globalgoals.org/2016/07/11-Understanding-
Community-Violence_IK_Español.pdf

•	 Garapen Iraunkorrerako 16. Helburuari buruzko informazio gehiago lortzeko
web-orria:

https://www.un.org/sustainabledevelopment/es/peace-justice/

https://www.youtube.com/watch?v=k3ec6YIxy54
http://http://cdn.worldslargestlesson.globalgoals.org/2016/07/11-Understanding-Community-Violence_IK_Espa%C3%B1ol.pdf
http://http://cdn.worldslargestlesson.globalgoals.org/2016/07/11-Understanding-Community-Violence_IK_Espa%C3%B1ol.pdf
http://https://www.un.org/sustainabledevelopment/es/peace-justice/

55-80 minutu
(saio bat edo saio bat eta erdi)

GIH 17: Itunak helburuak lortzeko.

Fitxa 17

2
17

Fitxa

Jardueraren deskribapena
Saio honetan, Garapen Iraunkorrerako 17. Helburua landuko da: “Aliantzak helburuak
lortzeko”. Irakasleak nahi duenean erabil dezake fitxa hau, unitate didaktiko hau aur-
kezteko lehen fitxa landu ondoren. Esan bezala, ikasturtean zehar, tutoretza-orduetan
egin daiteke, edo gaia ikasgaiaren programazio didaktikoan egoki txerta daitekeela
uste dugunean.

Saio honetan, hainbat kontzeptu landuko dira:

•	 Garapen Iraunkorrerako 17. Helburua zer den (“Aliantzak helburuak lortzeko”).
•	 Garapen iraunkorraren eta “Aliantzak helburuak lortzeko” helburuaren arteko

lotura, eta gainerako GIHekin duen lotura.
•	 Ohiko arazoak.
•	 Mundu-mailako eragileen arteko aliantzak, inor atzean utzi gabe.

Kontzeptuak modu erakargarrian lantzeko asmoz, fitxa honetan zenbait euskarri erabil-
tzea proposatzen da. Bideoak, web-orriak eta abar egongo dira erabilgarri, baliabideak
eta materialak atalean.

Bestalde, ikasleek kontzeptuak eta edukiak errazago barnera ditzaten, talde-dinamika
bat egitea proposatzen da. Talde-dinamika hori hurrengo atalean azalduko dugu.	

Helburu didaktikoak	

•	 Mundu-mailako arazoak konpontzeko, inplikatutako eragile guztiek parte
hartzearen garrantziari buruz kontzientziatzea.

•	 Neurriak hartzerakoan, eragile bakoitzak egin dezakeenari buruz hausnar-
tzea.

•	 Konponbide bakoitzak eragile bakoitzarentzat abantaila eta desabantaila
desberdinak izan ditzakeela kontuan hartzea.

•	 Kontsentsua bilatzearen garrantzia balioestea.

3
17

Fitxa Saioaren garapena

Saio hau hasteko, irakasleak, labur-labur, Garapen Iraunkorrerako 2030 Agenda eta
Garapen Iraunkorrerako 17 Helburuak zer diren gogoratuko du. Ondoren, Garapen
Iraunkorrerako 17. Helburua modu erraz eta motibagarrian azaltzeko, 2 minutuko bideo
hau jar daiteke:

GIH 17 | Aliantzak helburuak lortzeko

https://www.youtube.com/watch?v=EXecpYI2y3o

Bideoa ikusi ondoren, helburu horren erronka nagusiak zein diren hausnartuko du
ikasle bakoitzak bakarrik, eta gero, ikasleek hausnarketa egingo dute denek batera (10
minutu). Honako galdera hauek hausnarketa hori bideratzeko balio dezakete:

•	 Zure ustez, zer ekarpen egin dezake eragile hauetako bakoitzak klima-aldaketa
bezalako mundu-mailako arazo baten aurrean konponbideak bilatu eta aplikatzeko
orduan?

•	 Gobernuek.
•	 Enpresa multinazionalek.
•	 Gizarte Zibilak (GKEek, erakunde ekologistek, etab.).
•	 Zergatik da garrantzitsua, besteak beste, diru-sarreren, sexuaren eta adinaren

araberako datuak lortzea?

Hori egin ondoren, ikasleak 3 taldetan banatuko dira, eta “denen arazo bati aurre egi-
teko aliantza” egingo dute (40-60 minutu). Dinamika hori Nazioarteko Lankidetzarako
Espainiako Agentziaren (AECID) argitalpeneko jarduera honetan oinarritua dago:
“Garapen Iraunkorrerako Helburuen erronka Bigarren Hezkuntzan: garapenerako
irakaskuntza-programa”.

https://sede.educacion.gob.es/publiventa/descarga.action?f_codigo_
agc=18829]

https://www.youtube.com/watch?v=EXecpYI2y3o
http://https://sede.educacion.gob.es/publiventa/descarga.action%3Ff_codigo_agc%3D18829%20%5D
http://https://sede.educacion.gob.es/publiventa/descarga.action%3Ff_codigo_agc%3D18829%20%5D

4
17

Fitxa

Laku handi baten inguruan hiru herrialde daude. Hiru herrialdeek lakua eta haren
baliabideak partekatzen dituzte, baina ez dituzte interes berak.

•	 A herrialdea: Turismotik bizi da, eta lakuaren ondoan egoteari esker, diru-sarrera
handiak lortzen ditu.

•	 B herrialdea: Haren jarduera nagusia arrantza da, eta lakuaren inguruko herriek
lakuan arrantzatu behar dute dirua lortu eta bizirik irauteko.

•	 C herrialdea: Herrialde horretan, fabrika handi bat dago lakuaren ondoan, eta
herritar gehienek fabrika horretan egiten dute lan.

Herrialdeei arazo hau sortuko zaie: “Hiru herrialdeek urtero-urtero egiten duten bileran,
komunitate zientifikoaren bermea duen txosten independente bat aurkeztu diete.
Txosten horretan, lakuko ura oso kutsatuta dagoela esan diete hiru herrialdeei, eta
berehalako neurriak hartzeko eskatu”.

Talde bakoitzak talde baten tokian jarriko da. Herrialde bakoitzak bilera bat egin, eta
txosten bat idatziko du honako galdera hauei erantzuteko:

	» 	Zein dira lakuaren kutsaduraren ustezko jatorriak?
	» Zer-nolako eragina izan dezake kutsadurak herrialde bakoitzean?
	» Zer neurri har litezke lakuaren kutsadura-maila murrizteko, eta zer ondorio

izango lituzke neurri horietako bakoitzak herrialde bakoitzean?
	» Konponbide horietakoren bat herrialde guztientzat onuragarria al da?

Proposatu herrialderik kaltetzen ez duen konponbide bat.

Herrialde bakoitzak bi pertsona aukeratuko ditu, eta bi pertsona horiek herrialde horren
bozeramaileak izango dira. Zirkuluerdi bat eginez eseriko dira gainerako ikaskideen
aurrean. Lehenengo txandan, bozeramaileek beren txostenetako emaitzak partekatu
dituzte elkarren artean. Gero, hiru herrialdeentzat ona den konponbidea adosten
saiatuko dira, eta konponbide horri buruzko akordioa idatziko dute. Azkenik, taldearen
argazki bat egin daiteke. Argazki hori lakuaren etorkizuna babesteko aliantzaren isla
izango da.

5
17

Fitxa Ebaluaketa eta hausnarketa

Taldeek idatzitako txostenak erabil ditzake irakasleak ebaluazio-irizpide gisa, bai eta
elkarrizketarako eta adosteko haiek erakutsitako gaitasuna ere.

Baliabideak eta materialak

•	 Proiektorea eta bozgorailuak
•	 	Arbela
•	 	Ordenagailuak eta Internet, talde-lanerako
•	 Garapen Iraunkorrerako 17. Helburuari buruzko bideoa (2 minutu):

https://www.youtube.com/watch?v=EXecpYI2y3o
•	 Garapen Iraunkorrerako 17. Helburuari buruzko informazio gehiago lortzeko

web-orria:
http://www.un.org/sustainabledevelopment/es/globalpartnerships/

https://www.youtube.com/watch?v=EXecpYI2y3o
http://www.un.org/sustainabledevelopment/es/globalpartnerships/

