
2014
2015 BIGARREN HEZKUNTZA

LEHEN ZIKLOA

Janaria
ez da bota behar

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

2

Janaria
ez da bota behar

1. jarduera

“LARUNBATA EROSKETETAN”
Jardueraren helburu nagusia

Eguneroko ekintza bat, familiarekin erosketak egitera joatea, adibidez, abiapuntu hartuta, gure eguneroko bizitzako
parte diren gauzak kontsumitzeari eta horien erabilera arduratsuari buruz gogoeta egitea lortu nahi da. Era berean,
hainbat produktu kontsumitzeak edo erabiltzeak dakartzan ondorio positiboak eta negatiboak azalduko dira.

Helburu didaktikoak

•	Kontsumo arduratsuaren kontzeptua barneratzea eta ulertzea.

•	Eguneroko bizitzan kontsumitzen ditugun produktu batzuek dituzten alderdi positiboak eta negatiboak bereiztea.

•	Erabil edo kontsumi daitezkeen produktu batzuek eragiten dituzten ondorio negatiboei buruz hausnartzea.

•	Ingurumena errespetatzea eta zaintzen laguntzea, egunerokotasunean dauden elementu guztiak zuzen erabiliz.

•	Kideen arrazoiak entzutea eta horiei buruz gogoeta egitea, irtenbide komunak eta neurritsuak lortu ahal izateko.

Saioaren azalpen egituratua

1.-Irakasleak egoera azalduko du; istorioa irakurriko da. (15’)

Irakasleak, kontsumo arduratsuaren gaia lantzen hasteko, “kontsumo arduratsuaz” ulertzen dutenari buruzko
ideia-jasa bat eskatuko die ikasleei.

Kontzeptua gutxi gorabehera landu ondoren, «Larunbata erosketetan» izeneko istorioa kontatuko zaie. Egun pasa
erosketak egitera hirira joan den familia baten istorio labur bat azalduko eta deskribatuko die irakasleak ikasleei.

Istorio horretan, hainbat objektu eta elementu azalduko dira, eta ikasleek, informazio-txartel batzuen bidez, horien
alde positiboak eta negatiboak aurkitu beharko dituzte, hainbat arlorekin lotuta: osasunarekin, ingurumena zaint-
zearekin edota energia aurreztearekin lotuta, esaterako.

Istorioa

“Oskar 13 urteko mutiko bat da; gaur, larunbata da, eta gurasoek hirigunera joatea erabaki dute, gauza batzuk
erostea komeni baitzaie. Gurasoekin eta 8 urteko arreba Taniarekin batera joan da.

Zer erosi behar duten argi eta garbi izan arren, Oskarren aita oso arduratsua eta kontsekuentea da, oso aintzat
hartzen baititu erosketak egiteak dakartzan gastu ekonomikoak eta ingurumena. Baina Oskarrek eta Taniak guztia
erosi nahi izaten dute. Horrela, egunean zehar hainbat egoera sortuko dira, eta familiak egoera horietan irtenbide
egokiena aukeratzen jakin behar du.

Etxetik irtetera doaz, eta hortxe sortu da lehenengo arazoa: hirigunera nola joan behar duten erabaki behar dute;
haurrek autoz joan nahi dute erosoagoa delako, baina gurasoek garraio publikoan joango direla erabaki dute,
merkeagoa eta ekologikoagoa delako.

Hirigunera iritsi eta gero, lehendabizi, saltegi handi bateko supermerkatura joatea erabaki dute. Erosi beharreko
gauzen zerrenda egina du amak: kafea, arropentzako leungarria,ura, eta uraza eta tomateak entsaladarako.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

3

Janaria
ez da bota behar

Anai-arrebek gurasoei lagundu nahi diete, eta produktuak bilatzeaz arduratu dira. Produktu guztiak saskian sartu
ondoren, aita ez da oso gustura gelditu ekarri dutenarekin.

Saltoki gunetik bueltatxo bat egin ondoren, bazkaltzera joatea erabaki dute. Gurasoek handik gertu dagoen
taberna-jatetxe batera joan nahi dute, baina haurrek otordu lasterreko jatetxe batera (fast-food) joan nahi
dute. Azkenean, oso gustura ez bada ere, taberna-jatetxera joatea erabaki dute.

Arratsaldean, saltegi handira itzuli dira berriro, amak iaz erosi zuen mugikorra berritu behar duelako, gaur egun
behar duenerako oso zaharkituta baitago; ama saltzailea da, eta aukera gehiago eskaintzen dituen mugikor bat
behar du lanerako.

Ama eta Tania azken honek behar duen jertse bat erostera joan dira, dituenak jada txikiegi baititu eta negua
gainean baitute. Era berean, amak larruzko zapata batzuk erosi behar ditu, dituenak ez baitira oso erosoak eta
egokiagoak baitira udarako.

Bestalde, Oskarrek aitari lagundu dio etxean duten bulegorako mahaia erostera, etxetik lan egin ahal izateko
ordenagailua jarri behar baitu. Aita erretzailea da, eta altzari-dendaren ondoan dagoen tabako-dendara sartu da
tabakoa erostera.

Askari-orduan, berriro elkartu da familia. Haurrek txokolatezko napolitana batzuk edota kremazko “donete”
batzuk erosi nahi dituzte, baina urdaiazpiko eta gazta ogitartekoa erostea erabaki dute gurasoek.

Gerturatzen ari da etxera itzultzeko ordua, baina Oskarrek kirol-oinetakoak behar ditu, gorputz-hezkuntzako
eskolarako; dituenak oso hondatuta eta txikiegi ditu. Aitarekin oinetakoak erostera doan bitartean, ama eta Tania
liburuak eta jostailuak dauden denda batera joan dira denbora-pasa. Amak txutxu-mutxuen aldizkari bat erosi
du, famatuen bizitzan kuxkuxean ibiltzea gustatzen zaiolako. Tania ez da horren kuxkuxeroa, baina begia jo dio ibili,
abestu eta kilimak egindakoan barre egiten duen panpinari. Amak ez dio panpina erosi, horrelako jostailurik behar
ez duelako; Taniak ez du oso ongi ulertu, eta amak erosi berri duen aldizkariari begira-begira gelditu da.

2.-Binakako gogoeta-lana. (5’)

Ikasleak binaka elkartuko dira, guztira 15 bikote osatuz; irakasleak Oskarren familiak erosi duen produktu bat
erakusten duen txartel bat emango dio bikote bakoitzari. Txartelean, produktuaren irudia eta prezioa azaltzeaz gain,
produktu hori erosteak dituen alderdi positiboak eta negatiboak ere ageri dira. Horrela, bikote bakoitzak txartela
irakurriko du, eta produktu horren alde “onen” eta “txarren” arrazoiak prestatuko ditu.

3.-Produktuen abantailen eta desabantailen azalpena. (30’ gutxi gorabehera)

Bikote bakoitzak produktu bakoitzaren kontsumoak edo erabilerak dakartzan gauza positiboak eta negatiboak
azalduko ditu, eta arbelean idatziko ditu. Arbelean, horrelako taula bat marraztuko da:

Prezioa Alde onak Alde txarrak

1. produktua

2. produktua

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

4

Janaria
ez da bota behar

4.-Ondorioa eta bateratze-lana. (10’)

Datu guztiak atera ondoren, irakurketa orokor bat egingo da, eta erosi denari buruzko balioespen positiboa edo
negatiboa emango da, ekonomiaren ikuspegitik (zenbat kostatu da), erabileraren ikuspegitik (funtzionaltasuna)
edota onuraren ikuspegitik (osasuna).

IRUDIAK

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

5

Janaria
ez da bota behar

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

6

Janaria
ez da bota behar

PRODUKTUEN TAULA (Ikusi eranskina)

Produktua Prezioa Alde onak Alde txarrak

Garraio publikoa 2 euro/bidaia

Kafea 1 euro

Leungarria 3 euro

Ura 2 euro/sei bot.

Uraza 2 euro

Tomateak 3 euro/kg

Jatetxeko menua 10 euro

Otordu lasterreko menua 6 euro

Mugikorra 150 euro

Jertsea 45 euro

Zapatak 60 euro

Mahaia 100 euro

Tabakoa 4 euro/paketea

Txokolatezko napolitana 1 euro

Urdaiazpiko ogitartekoa 2 euro

Kirol-oinetakoak 100 euro

Txutxu-mutxuen aldizkaria 1 euro

Panpina 50 euro

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

7

Janaria
ez da bota behar

2. jarduera

“ETA ZU KONTSUMITZAILE ARDURATSUA ZARA?”
Jardueraren helburu nagusia

Jarduera honetan, 16 galderaz osatutako galdeketa bati erantzungo diote ikasleek, beren burua kontsumitzaile
arduratsutzat duten hausnartzeko; hasiera batean, bakarka egingo dute, eta gero, taldean.

Galderak alderdi positibotik egin daitezke, ikaslearen kontsumo arduratsua positiboki balioetsiz; edota alderdi ne-
gatibotik egin daitezke, baina horrek kontsumo horrekin lotutako hainbat ekintzen aurrean kontzienteagoa izatea
eskatuko dio ikasleari.

Helburu didaktikoak

•	Eguneroko bizitzan produktuak kontsumitzerakoan edota erabiltzerakoan bakoitzak duen jarrerari buruz gogoeta
egitea.

•	Ingurumena hobetzen edota energiak aurrezten laguntzen duen alderdiak aurkitzea.

•	Askotariko elikagaiak kontsumitzeko orduan norberaren osasuna oso kontuan hartzeak duen garrantziaren au-
rrean, jarrera kritikoa izatea eta horri buruzko gogoeta egitea.

Galdeketa

BAI BETI
BATZUETAN

AGIAN
INOIZ EZ

1.	 Etxean zaborra bereizten dut, birziklapena errazteko. A B C

2.	 Hortzak garbitzerakoan, iturria itxita izaten dut. A B C

3.	 Eskolan edo etxean erabiltzen dudan papera berrerabiltzen
dut.

A B C

4.	 Neguan, berogailua oso altu izaten dut etxean, mahuka hut-
sik ibiltzeko moduan.

A B C

5.	 Garraio publikoa hartzen dut eskolara joateko. A B C

6.	 Supermerkatura noanean, ez dut ez saskirik ez poltsarik
hartzen. Badaude han.

A B C

7.	 Markako arropa erosten dut, jatorria kontuan hartu gabe. A B C

8.	 Bigarren eskuko arropak kontsumo arduratsua hobetzen
lagunduko lidakeela uste dut.

A B C

9.	 Gogoko dut otordu lasterreko jatetxeetara joatea A B C

10.	 Mugikorra aldatzeko, zaharra apurtu zain egoten naiz. A B C

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

8

Janaria
ez da bota behar

BAI BETI
BATZUETAN

AGIAN
INOIZ EZ

11.	 Oinetako berriak erosi aurretik, konpon ditzakeen galdetzen
diot zapatariari.

A B C

12.	 Festetan, plastikozko edalontziak eta platerak erabiltzen di-
tut, eta, horrela, ez daukat ondoren garbitu beharrik.

A B C

13.	 Etxean, telebista piztuta izaten dugu askotan, inor begira
egon ez arren.

A B C

14.	 Ahal dugun bakoitzean, janaria aleka erosten dugu, inoiz ez
ontziratua (fruta, lekaleak, haragia…).

A B C

15.	 Nahiago dut igogailuan baino oinez igo. A B C

Galdeketa amaitutakoan:

•	Ikasleek puntu guztiak batuko dituzte, honako irizpide honen arabera:

BAI BETI
BATZUETAN

AGIAN
INOIZ EZ

1.	 A-3 B-2 C-1

2.	 A-3 B-2 C-1

3.	 A-3 B-2 C-1

4.	 A-1 B-2 C-3

5.	 A-3 B-2 C-1

6.	 A-1 B-2 C-3

7.	 A-1 B-2 C-3

8.	 A-3 B-2 C-1

9.	 A-1 B-2 C-3

10.	 A-3 B-2 C-1

11.	 A-3 B-2 C-1

12.	 A-1 B-2 C-3

13.	 A-1 B-2 C-3

14.	 A-3 B-2 C-1

15.	 A-3 B-2 C-1

•	Gela osoaren batez bestekoa kalkulatuko da.

•	Ikasle bakoitzak batez bestekotik gora edo behera dagoen egiaztatuko du.

•	Elkarrizketa bat egin daiteke, galderaz galdera, galdeketan ageri den jarrera bakoitzaren alde onei eta txarrei
buruz.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

9

Janaria
ez da bota behar

Eranskina
1. JARDUERA – PRODUKTUEN FITXAK

Produktua Prezioa Alde onak Alde txarrak

2 euro/bidaia

•	Erregaia aurreztea.

•	Gidatzen ez denez,
lasaiagoa da.

•	Ez dago aparkaleku
beharrik.

•	Txartelaren prezioa.

•	Alde batetik bestera
joateko denbora gehia-
go itxaron behar da.

•	Ez da horren erosoa

Produktua Prezioa Alde onak Alde txarrak

3 euro

•	Bidezko merkataritzako
kafea.

•	Prezioa koherenteagoa
da ekoizpenarekin.

•	Kalitate/prezio erlazio
hobea.

•	Apur bat garestiagoa.

•	Zailagoa da aurkitzea
denda batzuetan.

•	Jende gutxik ezagut-
zen du.

Produktua Prezioa Alde onak Alde txarrak

3 euro

•	Arropari usain goxoa
ematen dio.

•	Mota askotakoak dau-
de.

•	Erraz aurkitzen dira.

•	Plastikozko botila bir-
ziklatu egin behar da.

•	Kutsa dezaketen pro-
duktuak ditu.

Produktua Prezioa Alde onak Alde txarrak

	

2 euro/sei botila

•	Herrialdetik bertatik
lortzen den ura.

•	Herrialdeko ekonomia
hobetzen laguntzen du.

•	Iturriko ura baino kloro
eta gatz gutxiago ditu.

•	Plastikozko 6 botilak
birziklatu behar dira.

•	Jende gutxik ezagutzen
ditu tokiko markak.

•	Garestiagoa da.

•	Produktibitate kon-
plexua.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

10

Janaria
ez da bota behar

Produktua Prezioa Alde onak Alde txarrak

2 euro

•	A priori, neurrizko
prezioa du.

•	Oso itxura ona (bat-
zuetan moztuta ere
bai).

•	Erretilua eta biltzen
duen plastikoa birzikla-
tu behar dira.

•	Sarritan, urrutitik
ekartzen dituzte.

Produktua Prezioa Alde onak Alde txarrak

3 euro/kg

•	A priori, neurrizko
prezioa du.

•	Oso itxura ona.

•	Erretilua eta biltzen
duen plastikoa birzikla-
tu behar dira.

•	Sarritan, urrutitik
ekartzen dituzte.

Produktua Prezioa Alde onak Alde txarrak

14 euro/menua

•	Elikagaiak freskoa-
goak, naturalagoak eta
gertukoagoak dira.

•	Harreman hurbila.

•	Jakien aukera handia-
goa.

•	Otordu lasterreko jate-
txeetakoa baino gares-
tiagoa da.

•	Denbora gehiago behar
da jakiak zerbitzatzeko.

Produktua Prezioa Alde onak Alde txarrak

7 euro/menua

•	Merkeagoa da.

•	Janaria berehala
zerbitzatzen dute.

•	Itxura onekoa eta erraz
jatekoa.

•	Janariaren kalitatea
txarragoa da.

•	Ez dago hurbileko ha-
rremanik.

•	Janarien aukera txikia.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

11

Janaria
ez da bota behar

Produktua Prezioa Alde onak Alde txarrak

150 euro

•	Beharrezkoa une
batzuetan.

•	Erosoa eta eramateko
erraza.

•	Normalean garestia da.

•	Sarri aldatzen da.

•	Aurkitzeko zailak diren
materialak. Sarritan,
bidegabeko egoeretan
egina (koltana).

Produktua Prezioa Alde onak Alde txarrak

45 euro

(markako jertsea)

•	Saltoki gune askotan
aurki daiteke.

•	Neurrizko prezioa du.

•	A priori, erosoa da eta
kalitate onekoa dirudi.

•	Hainbat herrialdetan
egiten dituzte, oso
prezio baxuetan (es-
plotazioa).

•	Material sintetikoak.

Produktua Prezioa Alde onak Alde txarrak

60 euro

•	Saltoki gune askotan
aurki daiteke.

•	A priori, kalitate
onekoa.

•	Oso itxura ona.

•	Ingurumen naturalaren
ustiapena (animalien
larruak, basoak).

•	Oso prezio baxuetan
egindakoa.

Produktua Prezioa Alde onak Alde txarrak

100 euro

•	Saltoki gune askotan
aurki daiteke.

•	A priori, kalitate
onekoa.

•	Oso itxura ona.

•	Ingurumen naturala-
ren ustiapena (zura/
basoak).

•	Oso prezio baxuetan
egindakoa.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

12

Janaria
ez da bota behar

Produktua Prezioa Alde onak Alde txarrak

4 euro/paketea

•	A priori, atsegina da. •	Osasunerako kalte-
garria.

•	Oso garestia.

Produktua Prezioa Alde onak Alde txarrak

Donutsak, doneteak…

1 euro

•	Oso neurrizko prezioa.

•	Oso itxura ona.

•	Dituzten osagaien-
gatik asko gustat-
zen den produktua
(pasta, txokolatea,
azukrea…).

•	Kaloria askoko elika-
gaia, kolesterola…

•	Opil industrialak kalte-
garriak dira osasune-
rako.

Produktua Prezioa Alde onak Alde txarrak

3 euro

•	Opil industrialak baino
askoz osasuntsuagoa.

•	Elikagai naturala (ogia,
urdaiazpikoa, gazta).

•	Nahiko garestia.

•	Gehiegi janez gero, ez
dira oso osasuntsuak.

Produktua Prezioa Alde onak Alde txarrak

100 euro

(markakoak)

•	Kalitate/prezio oso ona
epe luzera.

•	Oso erosoak.

•	Erakargarriak.

•	Hainbat herrialdetan
egiten dituzte, oso
prezio baxuetan (hau-
rren esplotazioa).

•	Garestiak.

TUTORETZA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

13

Janaria
ez da bota behar

Produktua Prezioa Alde onak Alde txarrak

1 euro

•	Oso merkea.

•	Erakargarria, jakin-
mina sustatzen du.

•	Eramateko erraza, eta
erraz birziklatzen dena.

•	Giza eta ezagutza
aldetik ez du ekarpenik
egiten.

•	Kontsumo materialista
sustatzen du.

•	Ingurumen naturala-
ren ustiapena (zura/
basoak).

Produktua Prezioa Alde onak Alde txarrak

70 euro

•	Erakargarria.

•	Berritasunak erakarri
egiten du.

•	Berorren erabilera mu-
gatuak aspertu egiten
du epe luzera.

•	Garestia.

TUTORETZA

2014
2015 BIGARREN HEZKUNTZA

LEHEN ZIKLOA

Janaria
ez da bota behar

INGELESA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

15

Janaria
ez da bota behar

THE IMPORTANCE OF A RESPONSIBLE CONSUMPTION

Teacher index card
Subject

•	English Language (ESO, 1º, 2º)

Aims

•	Using the four skills to understand different resources that introduce issues related to consumption.

•	To experience and understand how consumption affects our daily lifes.

•	Familiarize students on the concept, the principles and the positive repercussions of responsible consumption.

•	Identifying strategies for environmentally-responsible consumption.

Contents

Concepts Procedure Attitudes

•	Vocabulary related to
responsible consump-
tion

•	Listening and reading comprehension

•	Expressing own ideas both in writing and speaking

•	Creating a list of activities that are not consumption

•	Giving a new use to a daily life object (water bottle,
cereal boxes, etc…)

•	Become aware of the
importance of responsi-
ble consumption

•	Come up with eco-frien-
dly ideas and solutions

Basic Skills

Ability Details Activities

Language knowledge Learning vocabulary

Mathematical ability
Taking into account mathematical data to understand
consumers’ habits

Connections with the envi-
ronment

Finding out how consumption and waste impact the environ-
ment

Communication technology Finding information about alternative consumption (Internet)

Social and civic ability Concerning about the importance of responsible consumption

Cultural and artistic ability Thinking about a new use for an old object and making a new one.

Learning ability Working in a group, creative thinking

Personal autonomy Making an individual compromise to develop within their groups

Spiritual dimension
Consciousness of the importance of our acts on an individual
and collective scale

INGELESA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

16

Janaria
ez da bota behar

Timing

Session 1 Session 2

•	Activity 1.1 •	Activity 2.1

•	Activity 1.2 •	Activity 2.2

•	Activity 1.3 •	Activity 2.3

Materials

•	Equipment for showing the entire class an online video clip and resources

•	Power Point “Consumerism” (pdf.plano.gov/live_green/consumerism.pdf)

•	Video “Consumerism” http://www.youtube.com/watch?v=ixkjb6aoUpE

•	Video “Planet 100: The Pacific Trash Vortex Explained” http://www.youtube.com/watch?v=xc6LvdsyJ4U

Student’s diversity

Materials are the same, but can be adapted to student’s different abilities.

Assesments suggestions

•	Students can be assessed on:Participation in class discussions.

•	Listening and comprehension

INGELESA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

17

Janaria
ez da bota behar

Student activities

Day 1
Activity 1.1

Material needed for this activity: Power Point “Consumerism” (pdf.plano.gov/live_green/consumerism.pdf

Show pictures about useless inventions to make them think about consumerism.(slides 10, 11, 12, 13 and 14)

“To buy or not to buy… that is the question.”

•	There are people in this world whose sole responsibility/occupation is to convince you that you NEED items
that you cannot afford, will never use, and which hold no power to truly enhance the quality of your life.

•	THE CHALLENGE:

•	Can you live without the following products (that you never knew you needed)…?

•	Ask students about the origin of these pictures

	– Where do you think this picture is from?

	– Would you use it or not?

	– How much would you pay for it?

	– …

•	In groups, invent a new “useless creation” and present it to the class.

•	Make a list of useless objects/ useful objects which I don’t use.

Useless objects Useful objects which I don’t use

INGELESA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

18

Janaria
ez da bota behar

Activity 1.2

•	Show examples of activities that are not consumption

	– Going for a walk

	– Enjoying sunset with a friend

	– Gardening

	– Playing an instrument

	– Looking for mushrooms

	– Swimming in the sea

	– …

•	Pair work: write a list of activities you can do that are not consumption

•	Show with the class, and choose one activity to put into practice.

Activity 1.3

•	Showing them slides from the power point to clarify concepts related to the topic and generate a debate.

Power Point “Consumerism” pdf.plano.gov/live_green/consumerism.pdf.

Day 2
Students have been previously asked to bring an empty bottle of water and common class material.

Activity 2.1

•	Watching the Video “Planet 100: The Pacific Trash Vortex Explained” http://www.youtube.com/
watch?v=xc6LvdsyJ4U

Activity 2.2

•	Answer the following questions

	– Where is the island?

	– What is it made of?

	– Did you know about it?

	– Why is it there?

	– How do we stop it?

	– Why do we care about this island?

	– What do you think about this?

	– …

INGELESA

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

19

Janaria
ez da bota behar

Activity 2.3

•	Talk about how we can recycle and reuse objects to reduce waste.

•	Show examples of creative reusing:

http://www.marthastewart.com/272476/bottle-bank?autonomy_kw=kid%20bottle%20craft&rsc=image_18

•	Give a new use to your bottle and make it in class.

INGELESA

2014
2015 BIGARREN HEZKUNTZA

LEHEN ZIKLOA

Janaria
ez da bota behar

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

21

Janaria
ez da bota behar

NATUR-ZIENTZIAK

Irakaslearen fitxa
A aukera
Helburu espezifikoak

1.	 Inguru hurbilean (etxean, ikastolan, auzoan, etab.) sortzen diren zaborrak eta horiek ingurunean duten eragina
ezagutzea.

2.	 Merkatuan dauden ontzi motak ikertzea, eta berrerabiltzeko edota birziklatzeko ematen dituzten aukerak az-
tertzea.

3.	 Papera eta pilak birziklatzeko esperientziak egitea gelan.

4.	 Irakaslearen laguntzaz, aldizkarietan birziklapenarekin lotuta ageri diren berriak biltzea.

5.	 Kontsumoko produktuen berrerabilpenean eta birziklapenean parte hartzea bultzatzen duten kontsumo-ohitu-
rak sustatzea.

6.	 Hondakin garrantzitsuenen logotipoak identifikatzea.

7.	 Zabor-edukiontzi motak identifikatzea.

Edukiak

Kontzeptuak

1.	 Hondakin motak: materia organikoa, plastikoak, papera, beira, metala eta pilak.

2.	 Hondakinen logotipoak.

3.	 Prentsa, esperientziak ezagutzeko baliabide gisa.

4.	 Edukiontzi motak: papera, kartoia, beira, plastikoa eta pilak.

Prozedurak

1.	 Ikasleak bere ingurunean birziklapenaren erabilerari buruzko galdeketak egitea.

2.	 Birziklapenarekin lotutako esperientziei buruzko berriak bilatzea.

3.	 Birziklapenarekin lotutako kanpainak antolatzea, eta horietan parte hartzea.

4.	 Zaborra biltzea ingurune hurbilean.

5.	 Hondakinen logotipoak identifikatzea.

6.	 Birzikla daitezkeen produktuak bereiztea.

7.	 Ingurumenarekin lotutako programa informatikoak erabiltzea.

8.	 Birziklapenaren urrezko hiru arauei buruzko horma-irudi bat egitea marrazki bidez, eta horiek azaltzea.

9.	 Zabor-edukiontziak identifikatzea.

Jarrerak

1.	 Zenbait kontsumo-ekintzak ingurumenean duten eraginaz jabetzea, eta horien aurrean jarrera kritikoa hartzea.

2.	 Ingurunearekin errespetuzkoak diren jokabideak balioestea, eta jokabide horiek barneratzea.

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

22

Janaria
ez da bota behar

Oinarrizko gaitasunak barneratzeko ekarpena

Gizarterako eta herritartasunerako gaitasuna

•	Ikastetxeak, beste erakunde batzuek edota etxean proposatutako birziklapen-programetan parte hartzea, bir-
ziklapena bere bizitzaren zati izan dadin.

•	Gaurko gizartean dagoen gehiegizko kontsumoaren aurrean jarrera kritikoa izatea.

Norberaren autonomiarako eta ekimenerako gaitasuna

•	Ingurumenarekiko jarrera solidarioa indartzea, bere inguruan birziklapena sustatuz (familian, lagunartean, etab.)

Informazioa tratatzeko eta teknologia digitala erabiltzeko gaitasuna

•	Informazioa bilatzea, lortzea, prozesatzea eta komunikatzea, ezagutza bilakatzeko.

•	Informazioa eta informazio-iturriak aukeratzea, tratatzea eta erabiltzea, eta baita baliabide teknologikoak ere;
horrez gain, eskura duen informazioa balioestean, jarrera kritikoa izatea eta horri buruzko gogoeta egitea.

Ikasten ikasteko gaitasuna

•	Norberak bere kabuz egin dezakeenaz eta beste pertsona edo baliabide batzuen laguntzaz egin dezakeenaz
jabetzea.

Denboralizazioa

50 minutuko bi saio.

Ebaluazio-irizpideak

•	Birziklapenarekin lotuta norberak bere egunerokoan dituen errutinei buruz gogoeta egitea.

•	Ikasleak kontsumo arduratsuaren inguruan sentiberatzea.

•	Besteei norberaren iritziak emateko bidea erraztea, aurrez arrazoiak pentsatuta eta hausnartuta.

•	Ikastetxean edota hiriko beste leku batzuetan birziklatzearen inguruan garatzen diren esperientziak ezagutzea.

Aniztasunaren trataera

Ikasgelan entzumen-arazoren bat duen ikasleren bat badago, zeinu-mintzaira bidez helaraziko zaio eztabaida.

Premia bereziak dituen ikasleren bat badago, behar horiei lehentasuna emango zaie “hiru arauen” horma-irudia
egiterakoan.

Materialak

Bideoak

Birziklatzearen gaiari sarrera egiteko bideoa: Álex y Robix.

http://www.youtube.com/watch?feature=player_embedded&v=_xe0gEBAYAo

http://www.youtube.com/watch?v=2Q5dRzuJaZI

Testuak

Birziklatzeari buruzko testa

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

23

Janaria
ez da bota behar

Iradokizun didaktikoak eta
proposatutako jarduerak
1. SAIOA

Lehenengo saioaren hasierako 5 minutuetan, birziklatzearen gaiaren inguruko sarrerako bideoa jarriko dugu: Álex
y Robix. Bideoa ikusi eta gaiari buruz hitz egin ondoren, BIZKIKLATZEARI BURUZKO TESTA egingo dugu:

Birziklatzeari buruzko testa

•	HELBURUA: Bigarren Hezkuntzako ikasleek birziklapenaren inguruan dituzten ohiturak eta joerak ezagutzea.

1.	 Bereizten duzu zaborra etxean?

	q Hondakin guztien artetik soilik papera eta kartoia bereizten ditut.

	q Hondakin guztien artetik papera eta kartoia, ontziak eta beira bereizten ditut.

	q Hondakin guztien artetik papera, kartoia eta ontziak bereizten ditut.

2.	 Zer motatako zaborra birziklatzen da?

	q Orokorrean, produktu berriak egiteko baliagarria den oro: materia organikoa (janari-hondarrak), papera
eta kartoia, beira, metalak (latorria, aluminioa, beruna, zinka), plastikoak (polietilenoa, poliestirenoa, po-
lipropilenoa, pvc)…

	q Materia organikoa, papera eta plastikoa soilik.

	q Dena, pilak izan ezik.

3.	 Zer hondakin bota behar dira edukiontzi horira?

	q Papera eta kartoia.

	q Hondakin organikoak.

	q Plastikozko ontziak, potoak eta brikak.

4.	 Nola birziklatzen da erabilitako arropa?

	q Arroparen edukiontzira botata (normalean marroi kolorekoa da).

	q Ongintzako erakundeetara eramanda.

	q Bi erantzunak zuzenak dira.

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

24

Janaria
ez da bota behar

5.	 Aukeratu beharko bazenu, zer produktu mota erosiko zenuke?

	q Bilgarri gutxi dituena, edota, elikagai batzuen kasuan, ontziratuen ordez pisura erosiko nituzke.

	q Ontzi gehien dituena, horrela, freskoago eta babestuago egongo baita.

	q Ontzia kontuan hartu gabe gehien gustatzen zaidana.

6.	 Etxerako erosketak egiten dituzuenean, zer egiten duzue plastikozko zorroekin?

	q Zuzenean zakarrontzira botatzen dituzue.

	q Behin eta berriz erabiltzen dituzue erosketak egitera joateko, eta gehiegi hondatzen direnean, edukiontzi
horira botatzen dituzue.

	q Zaborretarako zorro gisa erabiltzen ditugu, berariaz horretarako diren zorroak erosi ordez.

7.	 Zer da hobea, birziklatutako papera ala paper ekologikoa?

	q Zalantzarik gabe, paper ekologikoa.

	q Erabiltzeko biak dira onak, eta ezaugarri berak dituztela esan daiteke.

	q Egokiena paper ekologiko birziklatua erabiltzea da.

8.	 Zer zaborrek ez du ezertarako balio?

	q Hainbat osagaitako plastikoek, ontzi mistoek eta zeramikek edota lurrek osatzen dute bereziki gure
zaborren zati ez-birziklagarria.

	q Dena birzikla daiteke.

	q Beirazko eta plastikozko ontziak soilik birzikla daitezke.

9.	 Zer egiten da birziklatu ezin den zaborrarekin?

	q Beste zabortegi batean biltzen da, edota erraustegi batetara eramaten da, eta hortik ere zabortegi batean
tratatu beharreko hondakinak aterako dira (errautsak eta zaborrak).

	q Leku berezietan lurreratzen da.

	q Dena birzikla daiteke.

10.	 Zer da erraustegi bat?

	q Errautsak gordetzen diren leku bat da.

	q Hondakinak erretzen diren leku bat; bertan, tenperatura kontrolatuetan eta igorpenak, isuriak eta
errautsak behar bezala tratatzeko moduan erretzen dira hondakinak.

	q Intsentsua ekoizten den lekua da.

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

25

Janaria
ez da bota behar

11.	 Nora botatzen dira pintura eta disolbatzailea, eta zer tratamendu dute birziklatzeko?

	q Guztiak edukiontzi horira eramaten dira.

	q Ez da ezer gertatzen hustubidera botatzen badira.

	q Pintura-hondakinak hondakin toxiko eta arriskutsuak dira, eta oinarrian disolbatzailea dute; horregatik,
hondakin toxiko eta arriskutsuak biltzen diren leku espezifikoetara eraman behar dira.

12.	 Nola birziklatzen dira pixoihalak eta konpresak?

	q Teorian, materia organikoa dira, eta horri dagokion bezala birziklatu behar dira. Baina, gaur egun produk-
tu horiek egiteko erabiltzen diren osagaiek asko zailtzen dute berorien birziklapena.

	q Papera uzteko edukiontzian utzi behar dira (edukiontzi urdinean).

	q Komunera bota daitezke, ez baitira birziklatzen.

13.	 Zerekin egiten da konposta?

	q Paperarekin.

	q Ustel daitezkeen hondakin guztiekin, hau da, materia organikoarekin (janari-hondarrak, azalak, pixoiha-
lak…).

	q Hildako animaliekin..

14.	 Egia da zenbait laboretan ezin dela konposta erabili?

	q Materia organikoa ongi aukeratu eta bildu ondoren egindako konposta bada, hau da, kutsatu gabekoa
bada, ez du inolako arazorik sortuko.

	q Zuhaitzak ongarritzeko soilik erabil daiteke.

	q Landare apaingarrien ontzietarako soilik erabil daiteke.

15.	 Egia da hondakinak tratatzeko erraustegiak direla onenak, erraustu egiten dituztelako?

	q Bai, hondakinen tamaina murrizten dutelako.

	q Bai, egia da erraustu egiten dituztela, baina errauts horiek toxikoak dira eta zabortegi berezia behar dute.

	q Bai, energia erabilgarria sortzen dutelako.

16.	 Hondakinek ez dute ezertarako balio, eta, beraz, beti zabortegira eraman behar dira.

	q Egia

	q Gezurra

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

26

Janaria
ez da bota behar

17.	 Potoak, plastikozko ontziak eta brikak edukiontzi horira bota behar dira.

	q Egia

	q Gezurra

18.	 Edukiontzi berdea beirazko ontzientzako da soilik.

	q Egia

	q Gezurra

19.	 Konposta ongarri naturala da, eta soroak ongarritzeko erabiltzen da.

	q Egia

	q Gezurra

20.	 Kartoizko kaxak eta egunkariak edukiontzi desberdinetara botatzen dira.

	q Egia

	q Gezurra

21.	 Zabortegietara birziklatu edo berrerabili ezin denak soilik iritsi behar luke.

	q Egia

	q Gezurra

22.	 Koipez zikindutako papera ez da paper eta kartoietarako edukiontzira bota behar.

	q Egia

	q Gezurra

BIRZIKLATZEARI BURUZKO TESTAREN AZALPENA

1. galdera – Erantzun zuzena: Hondakin guztien artetik papera eta kartoia, ontziak eta beira bereizten ditut.

2. galdera – Orokorrean, produktu berriak egiteko baliagarria den oro: materia organikoa (janari-hondarrak),
papera eta kartoia, beira, metalak (latorria, aluminioa, beruna, zinka), plastikoak (polietilenoa, poliestirenoa, poli-
propilenoa, pvc)…

3. galdera – Erantzun zuzena: Plastikozko ontziak, potoak eta brikak.

4. galdera – Ez da zuzena. Erantzun zuzena: Arroparen edukiontzira botata (normalean marroi kolorekoa da).

5. galdera – Erantzun zuzena: Bilgarri gutxi dituena, edota, elikagai batzuen kasuan, ontziratuen ordez pisura
erosiko nituzke.

6. galdera – Erantzun zuzena: Behin eta berriz erabiltzen dituzue erosketak egitera joateko, eta, gehiegi hondatzen
direnean, edukiontzi horira botatzen dituzue.

7. galdera – Erantzun zuzena: Egokiena paper ekologiko birziklatua erabiltzea da.

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

27

Janaria
ez da bota behar

8. galdera – Erantzun zuzena: Hainbat osagaitako plastikoek, ontzi mistoek eta zeramikek edota lurrek osatzen
dute bereziki gure zaborren zati ez-birziklagarria.

9. galdera – Erantzun zuzena: Beste zabortegi batean biltzen da edota erraustegi batetara eramaten da, eta hortik
ere zabortegi batean tratatu beharreko hondakinak aterako dira (errautsak eta zaborrak).

10. galdera – Erantzun zuzena: Hondakinak erretzen diren leku bat; bertan, tenperatura kontrolatuetan eta igor-
penak, isuriak eta errautsak behar bezala tratatzeko moduan erretzen dira hondakinak.

11. galdera – Erantzun zuzena: Pintura-hondakinak hondakin toxiko eta arriskutsuak dira, eta oinarrian disol-
batzailea dute; horregatik, hondakin toxiko eta arriskutsuak biltzen diren leku espezifikoetara eraman behar dira.

12. galdera – Erantzun zuzena: Teorian, materia organikoa dira, eta horri dagokion bezala birziklatu behar da.
Baina, gaur egun produktu horiek egiteko erabiltzen diren osagaiek asko zailtzen dute beren birziklapena.

13. galdera – Erantzun zuzena: Ustel daitezkeen hondakin guztiekin, hau da, materia organikoarekin (janari-
hondarrak, azalak, pixoihalak…).

14 galdera – Erantzun zuzena: Materia organikoa ongi aukeratu eta bildu ondoren egindako konposta bada, hau
da, kutsatu gabekoa bada, ez du inolako arazorik sortuko.

15. galdera – Erantzun zuzena: Bai, egia da erraustu egiten dituztela, baina errauts horiek toxikoak dira eta za-
bortegi berezia behar dute.

16. galdera – Erantzun zuzena: G

17. galdera – Erantzun zuzena: E

18. galdera – Erantzun zuzena: E

19. galdera – Erantzun zuzena: E

20. galdera – Erantzun zuzena: G

21. galdera – Erantzun zuzena: E

22. galdera – Erantzun zuzena: E

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

28

Janaria
ez da bota behar

2. SAIOA

Hasieran, ekologiaren esparruko hiru “arauen” azalpen-bideoa ikusiko dugu.

Bideoa ikusi ondoren, ikasleek horma-irudi bat egingo dute hiru hitzak erabiliz (MURRIZTU, BERRERABILI, BIR-
ZIKLATU), eta inguruan, hiru ekintza horiekin lotutako marrazkiak egingo dituzte.

Gero, debate bat egingo dugu, honako gidoi honi jarraituz

DEBATEA

Ikasleek, taldeka, gure herriko ingurumenean dauden arazoei buruzko debate bat prestatuko dute.

Ikasleei rol edo paper desberdinak emango zaizkie, eta horiek antzeztu beharko dituzte:

•	Udaleko Ingurumeneko Zinegotzia.

•	Oposizioko alderdiko politikaria.

•	Herriko Ekologista Elkarteko kidea.

•	Ikastetxeko ikasleen ordezkaria.

•	Ikastetxeko zuzendaria.

•	Moderatzailea.

Gelan ikasle gor bat egonez gero, zeinu-mintzaira bidez helaraziko da debatea.

Pertsonaia bakoitzak, 5 minutuz, eztabaidatuko dituen ideiak prestatuko ditu, eta, taldearekin batera, antzezpe-
naren probasaioak egingo ditu; aldi berean, gelako gainerako ikasleek eztabaidan parte hartuko duen pertsonaia
bakoitzari egingo dizkioten galderak pentsatuko dituzte..

EBALUAZIO-ADIERAZLEAK

Bere rola barneratu du eta antzeztu du.

Ingurumena zaintzeko jarrera arrazoitu du eta eztabaidatu du.

Argi eta koherentziaz azaldu ditu bere ideiak eta arrazoiak.

Modu egokian galdetu du, txandak errespetatuz eta une egokien zain egonez.

Talde-lanean modu aktiboan parte hartu du, bai horma-irudia egiterakoan, bai gelako debatean.

Ikasleentzako materialak

•	Paper jarraitua edo kartoi meheak.

•	Arkatz markatzaileak eta margoak.

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

29

Janaria
ez da bota behar

Irakaslearen fitxa
B aukera
Helburu espezifikoak

•	Bidezko Merkataritza ezagutzea eta ulertzea, ohiko merkataritzaren alternatiba gisa eta gizarte-egoera ahule-
nean dauden herrien garapen ekonomiko eta sozialerako bide gisa.

•	Milurteko Helburuak lortu ahal izateko, Bidezko Merkataritza identifikatzea, Ekonomia Solidarioaren alternatiba gisa.

•	Ikasleen gaitasun kritikoa garatzea, gaur egungo gaien aurrean, hala nola pobrezia, desberdintasuna, kontsu-
mismoa...

•	Kontsumoarekin, ingurumenaren errespetuarekin eta giza eskubideen defentsarekin lotuta, eguneroko ekintze-
tan arduratsuagoak izateko konpromisoak hartzea.

•	Solidaritatea, justizia, erantzukizuna eta beste hainbat balio sustatzea.

Edukiak

Kontzeptuak

•	Bidezko Merkataritza, Ekonomia Solidarioa eta Kontsumo Arduratsua.

•	Nazio Batuen Erakundeak 2015erako ezarritako Milurteko Helburuak, eta horiek Bidezko Merkataritzarekin eta
Kontsumo Arduratsuarekin duten lotura.

•	Eskuarki kontsumitzen diren produktuak aztertzea. Horien osagaiak eta jatorria ezagutzea.

•	Gure kontsumoan publizitateak duen eragina ezagutzea.

•	Aldaketa lortzeko norberarengandik hasi behar dela jabetzea.

Prozedurak

•	Inguruan dauden Bidezko Merkataritzako dendak ezagutzea, eta saltzen dituzten produktuak identifikatzea.

•	Kontsumo Arduratsuari eta Bidezko Merkataritzari buruzko dokumentalak ikustea.

•	“Bidezko Merkataritzaren Mundu Eguna” ospatzea.

Jarrerak

•	Kontsumo-ohiturei buruz eta horiek gure ingurunean dituzten ondorioei buruz gogoeta egitea.

•	Gure kontsumitzeko jarreran publizitateak duen eraginaz jabetzea.

•	Jarrera arduratsua kontsumoaren aurrean.

•	Giza eskubideen errespetua.

Oinarrizko gaitasunak barneratzeko ekarpena

Gizarterako eta herritartasunerako gaitasuna

•	Bizi garen gizartearen errealitatea ulertzea.

•	Ikastetxeak edota beste erakunde batzuek proposatutako ekintza solidarioko programetan parte hartzea, kultu-
rartekotasunak eta beste kultura batzuk ezagutzeak dakarten aberastasuna balioetsiz.

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

30

Janaria
ez da bota behar

•	Eskura ditugun baliabideen erabileran eta banaketan jarrera solidarioa izatea.

•	Bestearen lekuan jarri eta bestearen ikuspegia ulertzeko gai izatea, norberaren ikuspegiaren oso bestelakoa
bada ere.

Norberaren autonomiarako eta ekimenerako gaitasuna

•	Hirugarren Munduko herrialdeekiko jarrera solidarioa indartzea, zuzeneko laguntza edota erakundeen bitartez
ematen dena sustatuz.

Informazioa tratatzeko eta teknologia digitala erabiltzeko gaitasuna

•	Informazioa bilatzea, lortzea, prozesatzea eta komunikatzea, ezagutza bilakatzeko.

•	Informazioa eta informazio-iturriak aukeratzea, tratatzea eta erabiltzea, eta baita baliabide teknologikoak ere;
horrez gain, eskura duen informazioa balioestean, jarrera kritikoa izatea eta gogoeta egitea.

Ikasten ikasteko gaitasuna

•	Norberak bere kabuz egin dezakeenaz eta beste pertsona edo baliabide batzuen laguntzaz egin dezakeenaz
jabetzea.

Denboralizazioa

50 minutuko hiru saio.

Ebaluazio-irizpideak

•	Bidezko Merkataritzaren arauei buruz eta ohiko merkataritzarekin dituen desberdintasunei buruz gogoeta egitea.

•	Ikasleak kontsumo arduratsuaren inguruan sentiberatzea.

•	Munduan gaur egun dagoen desorekari buruz iritziak eta irizpideak osatzea, eta iritzi horiek besteei adieraztea,
arrazoietan oinarrituz.

•	Bidezko Merkataritzako esperientziak ezagutzea, horiei buruzko gogoeta egitea, eta kontsumo arduratsurako
irizpideak sortzea.

Materialak

Bideoak

¿Qué es el comercio Justo?

http://www.youtube.com/watch?v=jqOM0PKuWds

El comercio Justo en 6 pasos.

http://www.youtube.com/watch?v=U2JlIrrspnA

Educación para el consumo responsable.

http://www.youtube.com/watch?v=fhEGo09rnJY

Comercio Justo para niños y niñas.

http://www.youtube.com/watch?v=SFInlbD9a90

Dokumentalak

http://www.youtube.com/watch?v=-YVgl_JPbLw

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

31

Janaria
ez da bota behar

Iradokizun didaktikoak eta
proposatutako jarduerak

ALTXORRAREN BILA
KONTSUMO ARDURATSUA ETA BIDEZKO MERKATARITZA

SARRERA

Pobrezia ez da pertsonen egoera naturala, gizakiak sortutakoa baizik, eta giza ekintzen bidez gaindi edo desage-
rraraz daiteke.

Nelson Mandela

GALDERAK

•	Zer da Bidezko Merkataritza?

•	Zer printzipio defendatzen ditu Bidezko Merkataritzak?

•	Zer desberdintasun daude Bidezko Merkataritzaren eta ohiko merkataritzaren artean?

•	Zenbat erakunde daude Bidezko Merkataritzarekin lotuta? Esan zeintzuk diren horietako batzuk.

•	Noiz ospatzen da Bidezko Merkataritzaren Mundu Eguna?

•	Nola jakin dezakezu denda bat Bidezko Merkataritzakoa den?

•	Zure herrian badago Bidezko Merkataritzako dendarik? Identifika itzazu. (Zure herrian horrelako dendarik ez
badago, ikertu zure inguruan, eta azaldu non dauden)

•	Zer motatako produktuak aurkituko ditugu Bidezko Merkataritzako dendetan?

•	Zer da Fairtrade zigilua? Bilatu zigilu hori duen irudi bat.

•	Espainian, zer produktuk eraman dezakete zigilu hori gaur egun?

BALIABIDEAK

http://comerciojusto.org/que-es-el-comercio-justo/

http://www.setem.org/site/es/federacion/comercio-justo/

http://www.sellocomerciojusto.org/es/

http://www.mundosolidario.net/

http://www.afese.com/img/revistas/revista49/comerciojusto.pdf

http://www.economiasolidaria.org/comercio_justo

http://www.copade.es/comercio-justo/

NATUR-ZIENTZIAK

BIGARREN HEZKUNTA. LEHEN ZIKLOA
2014
2015

32

Janaria
ez da bota behar

GALDERA NAGUSIA

Zer egin dezakezu kontsumitzaile arduratsua izateko?

EBALUAZIOA

Aurreko galderei honako irizpide hauen arabera erantzunez lortuko da kalifikazioa:

•	Epe barruan entregatzen ez bada, ez da puntuatuko, eta nota zero izango da (0).

•	Galderei dagokienez:

Erantzun
gabeko
galdera

Erantzuna
kopiatzea

soilik

Aurkitutako testuetatik erantzu-
na osatzea, norberaren hitzak

eta gogoetak erabiliz

Egiten den
GALDERA
bakoitzeko

0 puntu 0,25 puntu 0,5 puntu

GALDERA NAGU-
SIA erantzuteagatik

0 puntu 2 puntu 4 puntu

•	Lana txukun aurkeztuta badago eta ortografia-akatsik ez badu, puntu bat gehituko da. (1)

OHARRA: lanak azala izan behar du, eta, bertan, lanaren izenburua, izena eta ikasturtea adieraziko dira. Worden
aurkeztuko da, eta galderak eta erantzunak jasoko ditu.

Ikasleentzako materialak

•	Altxorraren bila jarduerako gidoia.

•	Informatika-gela

NATUR-ZIENTZIAK

