
Globalizazioa

Ikasgelarako materialak

Gizarte Zientziak

DBH – 3

Egilea: Itziar Basterretxea Barandika

Aurkibidea

4Hitzaurrea

mundu globala

7Globalizazioa 1

91. ZER DA GLOBALIZAZIOA?

92.GLOBALIZAZIO EKONOMIKOA

92.1. Globalizazio ekonomikoaren ezaugarriak

122.2.Globalizazioaren bultzatzaileak

132.3.Globalizazioaren baldintzak

143. GLOBALIZAZIO POLITIKOA

143.1.Globalizazio politikoaren ezaugarriak

174. GLOBALIZAZIOAREN BESTE ARLO BATZUK

21Garapen mailaren desorekak2

231. ZER DA GARAPENA?

232. GARAPENAREN ADIERAZLEAK

253. HERRIALDE GARATUEN ETA AZPIGARATUEN DESBERDINTASUNAK

324. IPARRAREN ETA HEGOAREN ARTEKO HARREMAN DESOREKATUAK

365. BIZTANLERIAREN LEKUALDAKETAK

396. GARAPEN-LANKIDETZA

42Egungo gatazkak 3

441. GATAZKA ARMATUAK

Euskal Herria Behe Erdi Aroan
50Hirien susperraldia 4

521. EUSKAL HERRIKO HIRIBILDUEN SORRERA

522. HIRIAK AGERTZE ETA POPULATZEAREN KAUSAK

523. Donejakue BIDEKO HIRIBILDUAK

534. GAZTELAKO ARTILEAREN BIDEKO HIRIBILDUAK

545. HIRIBILDUAK AGERTZEAREN ONDORIOAK

60Hiribilduetako bizimodua5

621. HIRIBILDUETAKO BIZIMODUA

622. MERKATARITZAREN GARAPENA

633. ESKULANGINTZA

644. NOR BIZI ZEN HIRIETAN?

74Erdi Aroko Krisia 6

761. ERDI AROKO KRISIA

762. NEKAZARITZA- ETA DEMOGRAFIA-KRISIA

763. GIZARTE-KRISIA. BANDO-GERRAK

774. KRISIAREN AMAIERA

83Kultura eta artea 7

851. KULTURA BEHE ERDI AROAN

851.1. Hizkuntza

851.2. Gorte eta monasterioetako kultura

851.3. Kultura hirietan

862. ARTEA

862.1. Erromanikoa

862.2. Gotikoa

Eranskinak
101. ERANSKINA

99TAULA ESTATISTIKOEN IRUZKINA

992. ERANSKINA

99GAIKAKO MAPEN IRUZKINA

1003. ERANSKINA

100GRAFIKOEN IRUZKINA

1004. ERANSKINA

100KONTZEPTU-MAPAK EGIN

1015. ERANSKINA

101ARTELAN BATEN IRUZKINA

1026. ERANSKINA

webquest-a101

4
110Bibliografia

0

Hitzaurrea

Esku artean dituzun material hauek DBHko 3. mailako Gizarte Zientzien arloan erabiltzeko pentsatuta daude. Materialok maila horretako programazioetan sar daitezkeen bi eduki-multzo lantzeko baliabideak eskaintzen dituzte. Lehenengo eduki multzoari Mundu globala izena eman diogu eta bigarrenari Euskal Herria Behe Erdi Aroan.
Lehenengo eduki-multzoa, bada, Geografia arloari dagokio. Multzo hori hiru ataletan banatu dugu: lehenengo atalean, Globalizazioa aztertu dugu; bigarrenean, Garapen mailaren desorekak; eta, hirugarrenean, Egungo gatazkak. Azken atal horretan, Palestina eta Israel: gatazka baten historia izeneko WebQuest-a proposatu dugu, ikasleek gatazka luze eta anker hori uler dezaten.

Bigarren eduki-multzoa, Euskal Herria Behe Erdi Aroan, Historia arloari dagokio. Erdi Aroa DBHko 2. mailan landu beharrekoa da berez, baina, ditugun programa luzeak betetzeko, denborarik gabe ibili ohi gara. Edozelan ere, DBHko 3. mailan, Behe Erdi Aroari buruzko multzo didaktiko bat beharrezkotzat jotzen dugu honako bi arrazoiengatik: batetik, ikasleek ondo ulertu behar dituzte Behe Erdi Aroko aldaketak; eta, bestetik, komenigarria da Historia –eta berari dagozkion hizkuntza eta prozedurak–3. mailan ere lantzea, nahiz eta programazio gehienetan Geografia bakarrik sartzen den.
Euskal Herriko Behe Erdi Aroa multzoan, lau atal bereizi ditugu: lehenengoan, Hirien susperraldia aztertzen dugu; bigarrenean, Hiribilduetako bizimodua; hirugarrenean, Erdi Aroko Krisia; eta, azkenean, Behe Erdi Aroko Kultura eta Artea.

Ikastunitate guztietan, teoria eta ikasleek betetzeko jarduerak ageri dira. Mundu globalaren multzoan, tartekatu egin ditugu teoria-atalak eta jarduerak; Behe Erdi Aroari buruzko multzoan, berriz, jarduera guztiak jarraian jartzea hobetsi dugu, teoria-atalen ostean.

Betiere, gaiak aukeratzerakoan, bai eta prozedurak planteatzerakoan ere, kontuan izan ditugu DBHko Gizarte Zientzien arloan ikasleek garatu beharreko gaitasunak: gaurko gizartea (mundukoa zein Euskal Herrikoa) ulertzeko eta bertan modu kritikoan integratzeko gaitasuna; kultura eta artea balioesteko gaitasuna; informazioa tratatzeko eta teknologia digitala erabiltzeko gaitasuna; lana (bakarka zein taldeka) autonomiaz antolatzeko gaitasuna...

Mundu Globala

Globalizazioa 1
ZER DAKIZU GLOBALIZAZIOAZ?

	Bidaia baten iragarkia

	

	TALDEA: 6 eta 15 pertsona bitartekoa + gidaria.
IRAUPENA: 20 egun.
IRTEERAK: MAD eta BCNtik, urr. 31ean/aza. 28an.
	PREZIOA: 3.175 €
+ aire tasak*
*Kontsultatu tasak gure bulegoetan.

	http://www.banoa.com/siteEUS/indice.html

	[image: image2.jpg]

	http://ecodiario.eleconomista.es/imag/efe/2009/01/06/1818619w.jpg

	Errepara iezaiezu bidaia-agentzia baten iragarki horri eta azpian duen irudiari, eta erantzun honako galdera hauei:

1. Bilatu atlasean non dauden Djibuti eta Etiopia. Europatik Afrikara, nork egin ohi ditu horrelako bidaiak? Zer helburu dute bidaiok?

2. Begira iezaiozu bidaiaren iraupenari. Zer ezagut zenezake herri batez horrelako egonaldi batean? Bestalde, zure ustez, bidaia hori berdin egin zitekeen orain dela mende bat?

3. Halako bidaiek, zer ematen digute europarroi? Eta zer ondorio (abantailak eta desabantailak) izan dezakete hangoentzat, afrikarrentzat, alegia?

4. Afrikatik Europara, nor dira bidaia horien protagonistak? Zeren bila datoz Europara?

5. Bidaiok kontinente biak jartzen dituzte harremanetan. Baina maila berean (ekonomiko, kultural...) al daude kontinente biak eta beren biztanleak harreman horietan?

6. Globalizazio hitza entzun duzu inoiz? Zer dakarkizu gogora?

7. Atera konklusioak: ba al dute zerikusirik iragarkiak eta irudiak globalizazioarekin? Arrazoitu erantzuna.

1. ZER DA GLOBALIZAZIOA?

Globalizazioa, labur-labur esanda, zera da: mundu osoko pertsonek harreman handiagoak izatea, azkarrago eta maizago erlazionatzea, eta ondasun eta kapitalen trukeak areagotzea.

Jarduerak

	1. Aurreko definizioa kontuan izanda, globalizazioa hainbat motatakoa izan daiteke: ekonomikoa, politikoa, kulturala, teknologikoa, ingurumenari dagokiona...Eman adibide bat bakoitzari buruz.

2.GLOBALIZAZIO EKONOMIKOA
Ekonomiak mundu mailako merkatuan integratzeari esaten diogu globalizazio ekonomikoa. Ekoizpena, kontsumoa eta ondasunen, zerbitzuen eta kapitalen trukeak mundu mailan antolatzen dira.

2.1. GLOBALIZAZIO EKONOMIKOAREN EZAUGARRIAK

· Nazioarteko merkataritza hazi egin da, eta, aldi berean, ekoizpena gero eta bideratuago dago nazioarteko merkatuetara.

· Finantza-merkatuen garrantzia handia da oso: burtsak eta kapitalen merkatuak mundu osoan konektatuta daude eguneko 24 orduetan.

· Enpresa multinazionalek gero eta botere handiagoa dute. Lantegiak hainbat herrialdetan banatuta dituzten enpresak dira multinazionalak. Lehengaiak merkeen dauden lekuetan erosi, eta beren produktuak mundu osoan saltzen dituzte.

· Ideologia neoliberala izan da globalizazio ekonomikoaren tresna. Ideologia neoliberalak merkatuen erabateko askatasuna defendatzen du.

Jarduerak

	[image: image3.jpg]

[image: image4.jpg]m@géﬁ)

	http://www.unilever.com/

	2. Begira iezaiezu argazkian dituzun produktuei. Batzuk ezagunak irudituko zaizkizu, eta, segur aski, erabili ere egingo zenuen haietako baten bat. Bada, horiek eta beste asko Unilever enpresa multinazionalak ekoizten ditu.

3. Sar zaitez Unilever-en web orrian informazioa bilatzeko. Ikusten duzunez, askotariko produktuak fabrikatzen dituzte. Aipatu batzuk.

4. Web orri berean ageri den munduko mapa aztertu, eta esan, labur-labur, non dagoen kokatuta enpresa.

5. Konklusioak atera: Unilever enpresa multinazionaltzat har dezakegu? Zergatik? Zein dira multinazional baten ezaugarriak?

	Unilever, munduan

	 “(...) Horrenbeste marka dituenez, ez gaitu harritzen jakiteak 150 miloi produktu saltzen dituela (Unilever-ek) egunero munduko kontsumitzaileen artean. Egoitzak ditu 88 herrialdetan, eta horietan eta beste 60tan ere saltzen ditu bere produktuak. Enpresa 1930ean sortu zen, Holandako margarina-enpresa bat Ingalaterrako xaboi-enpresa batekin fusionatu zenean; baina, gaur egun ere jarraitzen du ezezaguna izaten jendearentzat.

(...)Bada, Unilever-ek Afrika, Asia eta Ozeaniako herrialde askok baino baliabide handiagoak erabiltzen ditu. Izan ere, haren kontuek zerikusi handiagoa dute Irlanda edo Israel moduko herrialde bateko kontuekin, enpresa pribatu batekoekin baino. 2000. urtean, esaterako, Unilever-en salmenten balioa 47 mila miloi eurotik gorakoa izan zen (ia 8 bilioi pezeta), Tunisiak edo Hungariak urtean sortzen duten aberastasunaren baliokidea.”

	http://www.geocities.com/la_cou/global/analisis/skipue.htm

	6. Zein dira enpresak 88 herrialdetan fabrikak izateko arrazoiak?

7. Non dago enpresaren erabakigunea?

8. Zer ondorio izan ditzake Unilever-en moduko multinazionalek herrialde askok baino baliabide gehiago erabiltzeak?

9. Ezagutzen al duzu beste multinazionalen bat?

10. Eman zure iritzia. Unilever moduko enpresak begirunetsuak dira ingurumenarekin eta langileen beharrizanekin? Zein da, bada, zure ustez, enpresa hauen helburu nagusia?

	Greenpeace-k Unilever salatu du

	Greenpeace erakunde ekologistak Unilever salatu du palmondo-olioa salerosteagatik; izan ere, olio hori ekoizten duten enpresak Indonesiako oihanak suntsitzen ari dira, eta, horrela, orangutanaren eta beste espezie mehatxatuen azken basoak hondatzen dituzte. Gainera, berotegi-efektuko gasak (klima-aldaketaren errudunak(isurtzen dituzte. (2004-08-21)

	http://www.ecoportal.net/content/view/full/77899

	Bartzelonako Frigo izozki-fabrika itxiko du Unilever-ek

	Bartzelonako Frigo izozki-fabrika itxiko du Unilever-ek, eta bertako 268 langile kanporatuko ditu.

Enplegua Berregituratzeko Plan hori jasango dutenen % 80 emakumeak dira, 45-55 urte bitartekoak.

Unilever munduko hirugarren enpresa da elikaduraren eta kontsumo-ondasunen arloan, eta 2007ko abuztuan iragarri zuen 20.000 langile botako zituela hurrengo lau urtean, mundu osoan. Hori langile guztien % 11,1 da.

	ARIADNA TRILLAS – Bartzelona – 2008-10-03 El País

2.2. GLOBALIZAZIOAREN BULTZATZAILEAK

· Multinazionalak: mundu osoan hedatuta daude, baina erabakiguneak herrialde garatuetan dituzte. 500 multinazional handienen artean % 45 AEBkoak dira, eta gainerakoak Europakoak edo Japoniakoak.

· Nazioarteko ekonomia-erakundeak: Munduko Bankua, Nazioarteko Diru Funtsa, Munduko Merkataritza Erakundea... dira, batik bat. Erakundeok, multinazionalen mesedetan, merkatua liberalizatzen dihardute; hau da, inportazio eta esportazioei trabak kentzen.

	NOR DA NOR

	Munduko Merkataritza Erakundea (MME)

Egoitza: Ginebra.

Sortu: 1995ean

Kideak: 153 herrialde

Funtzioak: herrialdeen merkataritza-politika ikuskatu.

	Nazioarteko Moneta Diru Funtsa (NMF)

Egoitza: Washington DC

Sortu: 1945

Kideak: 185 herrialde

Funtzioak: nazioarteko moneta diru-sistemaren egonkortasuna bermatu eta maileguak eman, herrialdeei zenbait baldintza ekonomiko betetzearen truke.

	Munduko Bankua (MB)

Egoitza: Washington

Sortu: 1944

Kideak: 185 herrialde

Funtzioak: finantziazioa eskaini herrialdeei.

Jarduerak

	Boto-boterea Munduko Bankuan

	Herrialdea
	Portzentajea

	AEB
	16,39

	Japonia
	7,86

	Alemania
	4,49

	Frantzia
	4,30

	Erresuma Batua
	4,30

	Italia
	4,30

	Beste batzuk
	58,36

	http://es.wikipedia.org/wiki/Banco_Mundial

	11. Aztertu boto-boterea Munduko Bankuan, eta atera ondorioak (ikusi 1. eranskina).

2.3. GLOBALIZAZIOAREN BALDINTZAK

· Garraio-sare globalek (autobideek, abiadura handiko trenek, hegazkinek, itsasontziek...) merkantziak eta pertsonak azkar eramaten dituzte mundu osotik.

· Telekomunikazioen aurrerakuntzak (sateliteak, sakelako telefonia, Internet) aukera eman die, bai merkatuei, bai enpresei, munduko edozein lekutan konektatuta egoteko.

Jarduerak

	Interneteko erabiltzaileak 2002an

	[image: image5.png]

	Herrialdeen tamainak bakoitzean bizi den Internet-erabiltzaileen proportzioa adierazten du.

	http://www.worldmapper.org/

	12. Egin ezazu iruzkina honako aurreko mapa horretaz (ikusi 2. eranskina).

3. GLOBALIZAZIO POLITIKOA

3.1. GLOBALIZAZIO POLITIKOAREN EZAUGARRIAK

· Ekonomia kapitalista planeta osora hedatu da hiru gune nagusitatik zuzenduta: AEB-Kanada, Europar Batasuna eta Japonia.

· AEBek dute erabateko nagusigoa ordena politiko horretan.

Jarduerak

	Nazio Batuen Erakundea (NBE)

	Erakunde globalak mundu globalerako. Ezinbesteko beharrizana dirudi horrek. Ikusi dugunez, ekonomia mailan badira erakunde globalak (MME, NMF, MB). Horiek bideratu dute globalizazioa, multinazionalekin batera. Baina politika mailan, ba al dago fororik sortzen diren gatazkak bideratzeko? Munduak duen nazioarteko foroa Nazio Batuen Erakundea (NBE) da; baina erakunde horrek ez du funtzionatu nazioarteko bakea eta justizia mantentzeak exijitzen duen bezala. Horrelako funtzioak betetzeko, muga gaindiezinak ditu. Izan ere, NBE ez dago estatuen eta gobernuen gainetik, ez dauka berezko armadarik, eta ez du zergarik biltzen. Erakundea estatu-kideen borondate politikoaren menpe dago erabakiak bideratzeko, eta, era berean, kide horien menpe dago bere jarduerak ere gauzatu ahal izateko. Adibideak ugariak dira: NBEk ezin izan zuen gelditu anglo-amerikar armadak Irak inbaditzea; edo ez du lortu Israelgo estatuak NBEren erabakiak errespeta ditzan.

	NBEren fitxa

	Egoitza: New York, Europan Ginebra

Sortu: 1945ean

Kideak: 192 estatu-kide

Idazkari Orokorra: Ban Ki-moon

Funtzioa: bakea, justizia eta garapena sustatu.

	NBEren egitura

	

	Batzar Nagusia: estatu-kideek boto bana dute.

Segurtasun Kontseilua: erabakitzeko ahalmena dauka, bakearen eta segurtasunaren inguruko arazoetan. Kontseiluak 5 kide ditu, beto-eskubidea dutenak (AEB, Errusia, Erresuma Batua, Frantzia eta Txina), eta beste hamar, bi urterik behin Batzar Nagusiak aukeratzen dituenak.

Beto-eskubidea duten herrialdeek NBEren edozein erabaki geldiaraz dezakete.

Kontseilu Ekonomiko eta Soziala: nazioarteko garapena eta giza eskubideak ditu ardura. Berak koordinatzen ditu: UNESCO (hezkuntza, zientzia eta kultura sustatzeko erakundea), FAO (nekazaritza eta elikaduraz arduratzen dena), NMF, eta abar.

Idazkaritza Nagusia: administrazio-erakundea da. Idazkari orokorra (Ban Ki-moon, orain) NBEren ordezkari diplomatikoa da, eta Batzar Nagusiak aukeratzen du bost urterik behin.

Nazioarteko Justizia Auzitegia: estatuen arteko auziak konpontzea eta NBEren arazo juridikoei erantzuna ematea ditu ardura. Egoitza Hagan (Herbehereak) du.

	NBEren zergadun nagusiak

(2006ko aurrekontu arruntak[)

	Herrialdea
	Portzentajea

	AEB
	22,00

	Japonia
	19,47

	Alemania
	8,66

	Erresuma Batua
	 6,13

	Frantzia
	 6,03

	Italia
	 4,89

	Kanada
	 2,81

	Espainia
	 2,52

	Txina
	 2,05

	Mexiko
	 1,88

	Hego Korea
	 1,79

	Herbehereak
	 1,69

	Australia
	 1,59

	Brasil
	 1,52

	13. Aztertu NBEren egitura. Demokratikoa iruditzen al zaizu? Eman zure erantzunaren argudioak.

14. Erreparatu iezaiozu finantziazioari, eta konparatu datu horiek organigramakoekin. Bat dator beti herrialdeen pisua NBEren erabakietan ordaintzen dutenarekin? Zehaztu.

15. Zer ondorio izan ditzake finantziazio modu horrek NBEren funtzionamenduan?

16. Aurreko guztia kontuan izanda, idatzi txostentxo bat: lehenengo paragrafoan esan, oro har, zer den NBE; bigarrenean, azaldu zergatik behar dugun nazioarteko erakunde bat; hirugarrenean, aztertu zer problema dituen NBEren egiturak aipaturiko behar hori asetzeko, eta, azkenean, esan zer aldatuko zenukeen NBEn.

4. GLOBALIZAZIOAREN BESTE ARLO BATZUK

· Ekonomian eta politikan ez ezik, beste arlo batzuetan ere eragina dauka globalizazioak.

· Gizartearen arloan, lan-merkatua ere nazioarte mailan antolatu da. Multinazionalek mundu garatuan salduko dituzten produktuak Hirugarren Munduan fabrikatzen dituzte, bertako eskulan merkea baliatzeko.

· Kulturaren arloan, kultura-ereduak (musika, artea, literatura...) eta gustuak berdindu egin dira mundu mailan, multinazionalek eta komunikabide talde handiek duten boterearen eraginez.

· Ingurumenaren arloan, klima-aldaketak eta horren eragin larriak dimentsio izugarriak hartu dituzte planeta osoan.

Jarduerak

	Klima-aldaketa

	NBEk berotze globalaren sinonimo gisa erabiltzen du klima-aldaketa kontzeptua. Petrolioa, ikatza eta gas naturala erretzeak atmosferako karbono dioxidoaren kantitatea handitu du, eta horrek planetaren tenperatura igoarazten du.

	Ban Ki-moon NBEko Idazkari Orokorraren artikulua

	Ban Ki-moon NBEko Idazkari Orokorraren artikulua NBEren 2007-2008ko Giza Garapenaren Txostenaren barruan.

“Klima-aldaketa: elkarrekin, borroka irabaz dezakegu (...)

 Aldaketa (klimarena) horien eraginak larriak dira, eta areagotu egingo dira. (...) Itsas mailak gora egin ahala, eta ekaitz tropikalak gero eta indartsuagoak izan ahala, milioika pertsonak bizilekua aldatuko dute, halabeharrez. Lur lehorretako biztanleek (planetako ahulenak(maizago izaten dituzte lehorteak. Eta glaziarrek atzera egiten duten heinean, ur-iturburuak ere kolokan jartzen hasi dira.

Berotze globalaren aldez aurretiko emaitza horiek ondorio neurrigabeak dituzte munduko pobreengan (...), baina, epe luzean, inor (ez aberatsik, ez pobrerik(ez dago salbu klima-aldaketak eragindako arriskuetatik.

(...) Arazoari bi frontetan egin behar diogu aurre. Lehenengo eta behin, munduak neurriak hartu behar ditu berotegi-efektuko gasak gutxitzeko. (...) Bigarrenik, munduak egokitu egin behar du. Esfortzu berezia egin behar dugu teknologia berriak sortzeko, dauden teknologia berriztagarriak erabilgarri bihurtzeko eta mundu osoan hedatzeko.

Klima-aldaketak gizakion familia mehatxatzen du, baina, aldi berean, aukera bat dugu guztiok elkartzeko eta munduko arazo horri batera erantzuteko.”

	Kiotoko Protokoloa

	Kiotoko Protokoloa klima-aldaketari buruz

Zer da?: nazioarteko hitzarmen bat.

Helburua: berotze globala sortzen duten sei gasen isuria gutxitzea (horietako inportanteena CO2 da, ikatza, petrolioa eta gas naturala erretzetik datorrena).

Noiz: 1997an adostua, eta indarrean 2005etik. Errusiak 2004an sinatu zuen, eta Australiak 2007an.

	Kiotoko protokoloaren berrestearen mapa

	[image: image6.png]

	Berretsi gabe Berretsita Jarrera hartu gabe

	www.wikipedia.org

	Karbono dioxidoaren per capita emisioak

	[image: image7.png]CO2 Emission per capita 2002

vsn

elegsny
epeued

eiqely pnes
eissny
Aueunas
uedep

eal0)

wopBury payun
uolun ueadoing
Arey

BOUYY YINog
ureds

aurenin

souely

ey

ooxap

Asxny

euyo

	www.wikipedia.org

	17. Zer da klima-aldaketa?

18. Zein dira klima-aldaketaren kausak?

19. Zein dira ondorioak?

20. Nolako neurriak proposatzen ditu Ban Ki-moonek klima-aldaketa moteltzeko?

21. Zer dio, oro har, Kiotoko protokoloak?

22. Zer herrialde dira CO2 isurien erantzule nagusiak? Aipatu bost. Nolako herrialdeak dira horiek garapen maila aldetik?

23. Zer herrialdek ez du berretsi Kiotoko protokoloa? Horrek sortzen dituen CO2 isuriak aintzat hartu, eta esan zer ondorio izan dezake ez-berreste horrek klima-aldaaketaren kontrako borrokan.

24. Zein dira karbono dioxidoz gutxien kutsatzen duten herrialdeak? Aipatu bost. Nolakoak dira garapen maila aldetik? Zer kontinentetan daude?

25. NBEk garapenarekin erlazionatu du klima-aldaketaren kontrako borroka. Arrazoitu batak eta besteak izan dezaketen erlazioa.

26. Globalizazioaren beste aspektu bat dugu klima-aldaketa. Zergatik da, bada, globalizazioaren beste aspektu bat? Argudiatu ondo erantzuna.

27. Gure ikastetxean Agenda 21 proiektua dugu. Bilatu informazioa: zer den Agenda 21; nolako helburuak dituen ikastetxean proiektuak; nola hartzen duzuen parte ikasleok proiektuan...

28. Nola lagun dezakezu zuk planetaren iraunkortasunean? Eztabaidatu taldeka.

Garapen mailaren desorekak 2
ZER DAKIZU GARAPEN MAILAREN DESOREKAZ?

	[image: image8.jpg]

	http://www.elia.ws/img/box/70.jpg

	[image: image9.png]

	http://www.geocities.com/la_cou/global/analisis/skipue.htm

	1. Zer da, zure ustez, garapena? Eta azpigarapena?

2. Noiz dago herrialde bat garatuta, eta noiz ez?

3. Aurreko argazki horietan, garapen maila aldetik, desberdintasunik ikusten al duzu? Esan zein diren desberdintasun horiek.

4. Nongo argazkia izan daiteke horietariko bakoitza?

1. ZER DA GARAPENA?

Gizarte edo herrialde batek ekonomia, kultura, gizarte eta politika mailan aurrera egiteari esaten diogu garapena.

Gaur egun, garapen iraunkorraz hitz egiten da. Honela definitu zuen Brundtland Txostenak (NBErako egindako txosten bat) garapen iraunkorra: “Garapen mota bat da. Garapen mota horrek gaurko beharrizanei erantzuten die, baina ez die ondorengo belaunaldienei eragozten”.

Honako hiru hauek dira garapen iraunkorraren zutabeak:

· Ekonomiaren garapena: pobreziarekin amaitzea du helburu.

· Gizartearen garapena: gizartearen ongizatea, berdintasuna eta demokrazia sustatzen ditu.

· Ingurumen-garapena: horrek biodibertsitatea eta ekosistemak zaintzen ditu.

2. GARAPENAREN ADIERAZLEAK

Nola neurtzen da garapena? Edo, beste modu batera esanda, nola neurtzen da pobrezia? Hona hemen garapena neurtzeko adierazle batzuk:

Barne Produktu Gordina (BPG). Herrialde baten ekonomiaren produkzioa neurtzen du, eta dolar edo eurotan adierazten da. Herrialde horretako BPGa eta biztanleen kopurua erlazionatzen baditugu, per capita BPGa dugu. Biztanle bakoitzaren batez besteko BPGa da per capita BPGa.

Giza Garapenaren Indizea (GGI). Nazio Batuen Garapen Programak sortu zuen 1990ean. GGIak hiru irizpide hartzen ditu aintzat:

· jaiotzean dagoen bizi-itxaropena

· alfabetatze-tasa eta matrikulazio-tasa lehen, erdi eta goi-mailako irakaskuntzan

· biztanle bakoitzeko BPGa.

GGIaren balioa 0ren eta 1en artekoa da. 0,800 edo hortik gorako GGIa duten herriek giza garapen handia dute; 0,500etik 0,798ra bitartekoa dutenek erdiko giza garapena dute; eta 0,500etik beherakoa dutenak giza garapen txikikoak dira.

Bestalde, GGIaren balioa kontuan hartuta, munduko herrialde guztiak ordenatu ohi dira zerrenda batean. Zerrendako lehen postuetan GGI handiko herriak agertzen dira, eta azken postuetan, berriz, GGI txikia dutenak.

Jarduerak

	Per capita Barne Produktu Gordina (NMF 2008)

	[image: image10.png]BN S S

GDP (Nominal) Per capita
2008

	http://es.wikipedia.org/wiki/Archivo:GDP_nominal_per_capita_world_map_IMF_2008.png

	Giza Garapen Indizea (NBE 2007/2008)

	[image: image11.png]

	 Handia

 Erdikoa
 Txikia
 Daturik ez

	http://en.wikipedia.org/wiki/Human_Development_Index

	1. Aztertu mapa, eta aipatu per capita BPG handiena duten herrialdeak. Zer kontinentetan daude? Eta zer hemisferiotan, oro har? Per capita BPG txikiena dutenak, zer kontinentetan daude? Eta zer hemisferiotan?

2. Aztertu orain GGIaren mapa. Aipatu GGI handiko, erdiko eta txikiko hiru herrialde.

3. Konparatu per capita BPG eta GGIaren mapak. Berberak al dira per capita BPG altua duten herrialdeak eta GGI handikoak? Zein dira, GGI handia izanda ere per capita BPG altua ez duten herrialdeak?

4. Per capita BPGa edo GGIa; zer adierazle iruditzen zaizu egokiagoa gizarte baten ongizatea neurtzeko? Azaldu zergatik.

3. HERRIALDE GARATUEN ETA AZPIGARATUEN DESBERDINTASUNAK

Honako hauek dira herrialde garatuak eta azpigaratuak bereizten dituzten ezaugarriak:

	Herrialde garatuak
	Herrialde azpigaratuak

	Aberastasun ekonomikoa. Per capita BPG handia dute (10.000 dolarretik gorakoa urteko); beren industria indartsua da, eta teknologia aldetik garatua; azpiegitura eta zerbitzuak eraginkorrak dituzte; eta biztanleriaren kontsumo maila handia da.
	Pobrezia ekonomikoa. Per capita BPG txikia dute (sarri, ez da 2.000 dolarrera urteko heltzen); industriak garapen urria du, eta, maiz, multinazionalen menpekoa da; nekazaritza da jarduera nagusia; azpiegiturak eta zerbitzuak kalitate gutxikoak dira; herrialde garatuekiko menpekotasun teknologiko handia dute; eta biztanleriaren kontsumo maila txikia da.

	Biztanleriaren hazkunde egonkorra. Jaiotza-tasa txikia eta bizi-itxaropen handia dituzte; horren ondorioz, biztanleria zahartuta dago; biztanlerik gehienak hirietan bizi dira.
	Biztanleriaren hazkunde handia. Bigarren Mundu Gerraz geroztik, hilkortasunak behera egin du, eta jaiotza-tasak altuak izan dira; horren ondorioz, biztanleria gaztea dute oso; bizilagunik gehienak landa-ingurukoak dira, baina, landa-exodoaren eraginez, hiriak izugarri hazi dira.

	Gizarte-ongizate handia. Biztanleek beteta dituzte oinarrizko beharrizanak; funtsezko gizarte-zerbitzuak (osasuna eta hezkuntza) unibertsalak dira; erdiko klasea oso zabalduta dago; eta emakumeen presentzia gizartearen zenbait eremutan (lan-merkatuan, kulturan, politikan...) handia da.
	Gizarte-ongizate txikia. Biztanle askok gosea, analfabetismoa eta langabezia pairatzen dituzte; osasun- nahiz hezkuntza-zerbitzuak urriak dira; gizartearen barruko desorekak ikaragarriak dira –aberats gutxi batzuk eta pobre asko daude–; emakumeek diskriminazio handia jasaten dute.

	Sistema politiko egonkorrak. Sistema politiko demokratikoak eta tradizio handikoak ohi dituzte.
	Sistema politiko ez-egonkorrak. Ez dute tradizio demokratikorik; estatu-kolpeak, diktadurak eta gerrak ohikoak dira.

Jarduerak

	Afrikaren kasua

	Afrika da mundu globalizatuaren biktimarik nabarmenena: bertakoen bizitza etengabe degradatzen da (gosea, analfabetismoa, gaixotasunak, gerrak...), baina, gezurra badirudi ere, Afrika oso garrantzitsua da mundu globalizatu honetan, lehengaien erreserbagunea baita.

	Eguneko 1,25 dolar baino gutxiagorekin bizi den biztanleriaren portzentajea

	[image: image12.png]EXTREME POVERTY

Share of population living or less
than $1.25 3 day, estimates
axtrapolated to 2005

W 50.0%o0rmore
B 250499%
¥ 100-24.9%
T zoeex
 lessthan2.0%
1 nodata

	THE WORLD BANK: Online Atlas of the Millennium Development Goals

	5. Zenbat euro dira 1,25 dolar? Zer egin edo zer eros dezakezu euro horiekin?

6. Mapa aztertu. Non pilatzen dira munduan eguneko 1,25 dolar baino gutxiagorekin bizi diren biztanle gehienak?

	Elikagaien ekoizpena

	[image: image13.emf]Afrika

0

50

100

150

200

250

300

1961 1970 1980 1990 2000

Urtea

Biztanleak Zerealen guztizko ekoizpena Zerealen ekoizpena biztanleko Oinarria 100 1961ean

	[image: image14.emf]Mundua

0

50

100

150

200

250

300

1961 1970 1980 1990 2000

Urtea

Biztanleak Zerealen guztizko ekoizpena Zerealen ekoizpena biztanleko Oinarria 100 1961ean

	Iturria: Atlas de Le monde diplomatique

	Somalia: elikagai falta larriaren adibidea

	“Somalia azken 18 urteko krisialdirik gogorrena bizitzen ari da. Hango biztanleen erdiek (3,6 milioi biztanle(premiazko laguntza behar dute bizirik irauteko. Biztanle horietako 1,4 milioi landa-eremuan bizi dira, eta lehorte larriaren ondorioak pairatzen ari dira; beste 650 mila bizilagun hirietako pobreak dira, eta ez dute elikagairik erosteko behar beste diru. Gainera, beste 1,3 milioi pertsonak beren ohiko bizilekutik alde egin behar izan dute, Somaliak dituen liskar armatuak direla kausa.”

	http://www.fao.org/

	7. Dakizunez, zerealak (garia, artoa, artatxikia, arroza...) dira 3. munduan elikaduraren oinarria. Aztertu, konparatu eta azaldu grafiko horiek (ikusi eredua).

8. Somaliako biztanleriaren problema nagusia gosea da. Zein dira horren kausak?

	Bizi-itxaropena jaiotzean

	Eskualdeak
	1970-1975
	2000-2005

	Kooperazio eta Garapen Ekonomikorako Erakundeko (KGEE) errenta handiko herrialdeak (herrialde aberatsak)
	71,8
	78,8

	Estatu Independenteen Komunitatea (lehengo Sobietar Batasuneko herrialdeak)
	69
	68,1

	Sahara azpiko Afrika
	45,8
	46,1

	Hego Asia
	50,1
	63,2

	Latinoamerika eta Karibe
	61,1
	71,7

	Ekialdeko Asia eta Pazifikoa
	60,5
	70,4

	Arabiar estatuak
	52,1
	66,9

	Iturria: Osasunaren Mundu Erakundea (OME)

	9. Adierazi goiko taulako datuak barra-diagrametan.

10. Deskribatu eskualdeen bizi-itxaropenak izan duen bilakaera.

11. Bilakaera positiboaren salbuespena Afrika eta Estatu independenteen Komunitatea dira. Bilatu horren zergatikoak.

	Afrikaren osasuna

	Afrikako osasunari buruzko txostena: biztanleriaren osasuna. Horrela du izena OMEk (Osasunaren Munduko Erakundea) Afrikan bizi diren 738 milioi biztanleen osasunari buruz egin duen lehen txostenak.

Hona hemen txostenetik ateratako zenbait datu:

Hartutako immunoeskasiaren sindromea (hies) hondamena da Afrikan; bertan bizi dira hiesa duten munduko biztanleen % 60. Baina, nahiz eta ihesa izan helduen hilkortasunaren kausa nagusia, gero eta jende gehiagok hartzen du tratamendua.

Munduan 300-500 milioi pertsona inguru gaixotzen dira paludismoz urtero. Horietatik % 90 Afrikakoak dira, 5 urtetik beherako haurrak batik bat. Alabaina, herrialde askok tratamendu eraginkorrak jarri dituzte abian. Legenarra ere % 97 murriztu da.

Herrialderik gehienetan asko lortu dute haurren gaixotasunen prebentzioan. Poliomielitisa desagertzear dago, eta 36 herrialdetan elgorriaren txertoa jartzen diote haurren % 60ri gutxienez.

Lorpenok garrantzitsuak dira, baina, hala ere, amen eta haur jaioberrien heriotza-tasarik altuenak Afrikan daude. Bertako osasun-sistemak urriak dira, eta saneamendu- -zerbitzuak eskasak: Sahara azpiko Afrikan, biztanleen % 58k bakarrik lor dezake edateko ura.

	Iturria: Osasunaren Munduko Eraundea

	0-4 urte bitarteko haurren hilkortasuna - 2002

	[image: image15.png]

Lurraldeen tamainak 0-4 urte bitarteko haurren hilkortasunaren proportzioa erakusten du.

	http://www.worldmapper.org/display_extra.php?selected=530

	12. OMEren txostenaren laburpenean oinarrituta, esan zein diren Afrikako osasun- -arazoak eta berak kontrolatzeko egin diren urratsak.

13. Haurren hilkortasun-mapa aztertu, eta azaldu Afrikako haurren hilkortasun handiaren arrazoiak.

	Eskolatu gabeko neskak

	[image: image16.png]

Lurraldeen tamainak eskolatu gabeko nesken proportzioa erakusten du.

	http://www.worldmapper.org/display_extra.php?selected=530

	14. Zer lurraldetan da handia eskolatu gabeko nesken ehunekoa?

15. Zer ondorio izan dezake horrek lurralde horietako emakumeentzat? Eta lurralde horietako gizarteentzat?

16. Ikusten al duzu erlaziorik emakumeen eskolatze faltaren eta azpigarapenaren artean? Azaldu.

17. Afrikari buruz ikusitako guztia kontuan hartu, eta idatzi txostentxo bat Afrikaren garapen-arazoei buruz.

4. IPARRAREN ETA HEGOAREN ARTEKO HARREMAN DESOREKATUAK

Herrialde garatuak, azpigaratuak eta garapen bidean dauden herriak; l. eta 3. munduak; Iparra eta Hegoa... Horiek guztiak, garapen maila gogoan, munduan dauden desorekak adierazten dituzten izendapen ezberdinak baino ez dira.

Asko eta anitzak dira azpigarapenaren kausak; guk 1. munduaren eta 3. munduaren arteko harreman desorekatuei erreparatuko diegu:

Ekonomia mailako harremanak. Iparraldeko herriek industria-produktuak eta balio handiko teknologia esportatzen dituzte. Enpresa multinazionalen bidez, iparraldeko enpresek hegoaldeko lehengaiak eta eskulana baliatzen dituzte, eta prezioak eta soldatak inposatzen dizkiote Hegoari.

Hegoaldeko herriak, bestalde, oinarrizko bizpahiru produkturen (meatzaritza edo nekazaritzakoak) esportazioan espezializatu dira. Baina, horrez gainera, iparraldeko herriek beren nekazaritza subentzionatu eta babesten dutenez, trabak ipintzen dizkiete hegoaldeko nekazaritza-produktuen esportazioei. Eta, aldi berean, iparrekoek NMFen eta MMEn duten hegemoniaz baliatzen dira hegoaldeko herriek mugak zabal diezazkieten iparraldeko produktuei.

Kanpo-zorra. Hegoaldeko herri askok, beren produkzio-egiturak hobetzeko, maileguak eskatu zizkieten nazioarteko finantza-erakundeei eta herri aberatsei. Mailegu horiek interesak sortu dituzte, noski, eta zorra izugarri haziz joan da urte eta urteetan. Herrialde zordunek zorra kitatzeko bideratzen duten dirua ezin dute beste gauza batzuetarako erabili; adibidez, osasuna edo hezkuntza hobetzeko. Eta, hori gutxi izanik, zorra kitatu ezean, ezingo dute etorkizunean beste mailegurik lortu. Ondo harrapatuta daude, beraz.

Jarduerak

	Kotoiaren nazioarteko merkatua

	Gaur egun 75 herrialdek esportatzen dute kotoia. AEBek eta Txinak munduko kotoiaren erdia ekoizten dute. Haiek kontrolatzen dute nazioarteko merkatua, eta prezioak ezar ditzakete.

Afrikan, kotoia da gehien esportatzen den hirugarren produktua, kafearen eta kakaoaren ondotik. Baina Afrikaren garrantzia txikia da, kotoiaren nazioarteko merkatuan. Afrikako zenbait herrirentzat (Txad, Mali, Burkina Faso...), ostera, kotoiaren esportazioa diru-iturri inportantea da. Sarri, kotoiaren salmenta da familia askoren diru-iturri bakarra.

	Kotoiaren salmenten ehunekoa esportazioetan

	Benin

	20

	Burkina Faso
	48

	Txad
	29

	Mali
	29

	Sudan
	44

	Tanzania
	16

	http://www.edualter.org/material/explotacion/unidad8_3.htm

	Kotoiari buruzko zenbait datu

	· Munduko herrialde esportatzaile nagusia Amerikako Estatu Batuak dira.

· Libera bat kotoi ekoizteak 0,73 dolar kostatzen du AEBn, eta 0,21 dolar burkina Fason.

· AEBk 4.000 milioi dolarrekin subentzionatu zuen bere kotoia.

	Iturria: Atlas de Le Monde Diplomatique

	Kotoiaren prezioa

	Kotoiaren prezioa jaitsiz joan da azken urteetan. Horrek esan nahi du hegoaldeko herriek kotoi gehiago ekoitzi eta esportatu behar izan dutela traktoreak edo haziak erosteko. Gehiago esportatze horrek, zoritxarrez, prezioaren jaitsiera areagotu du nabarmen.

Bestalde, kotoiaren prezioak (nekazaritza-produktuen prezio guztiak bezala(oso aldakorrak dira. Igo eta jaitsi egiten dira nazioarteko eskaintzaren arabera. Herrialdeek, batzuetan, dirutza handiak irabaz ditzakete beren esportazioen truke, eta, bestetan, aldiz, oso gutxi. Familiei ere berdin gertatzen zaie.

	18. Zer ondorio dakar Burkina Faso edo Sudan moduko herrientzat kotoien esportazioak beren esportazio guztien ia erdia izateak?

19. Zergatik izan daitezke hain aldakorrak nekazaritza-produktuen prezioak? Zerk eragiten du, urte batetik bestera, kotoiaren eskaintza handitzea edo txikitzea?

20. AEBek kotoiaren ekoizpena subentzionatzeak zer eragin dauka bertako kotoiaren prezioetan? Eta nolako ondorioak dakarzkie horrek Sudan edo Burkina Fasoko kotoiaren esportazioei?

	Lehengaien prezioak

	[image: image17.emf]0

50

100

150

200

250

1960 1965 1970 1975 1980 1985 1990 1995 2000

Urtea

Lehengaien prezioa Oinarria 100 1985ean

	Iturria: Atlas de Le Monde Diplomatique

	21. Egizu iruzkina (ikusi 3. eranskina) lehengaien prezioei dagozkien grafikoaz.

	Herrialde pobreak eta oso zorpetuak

	[image: image18.png]

	http://es.wikipedia.org/wiki/Archivo:Heavily_Indebted_Poor_Countries.png

	Kanpo-zorraren kontrako kanpaina

	[image: image19.png]

Zorretan / zorrik gabe

	Forges

	22. Begiratu mapan, eta aipatu kanpo-zor handia duten bost herrialde (beltzez daudenak dira pobreenak eta zorpetuenak).

23. Begiratu Forges umoregilearen komikiari: zorrak zapaldu egiten du. Zergatik zapaltzen ditu kanpo-zorrak hegoaldeko herriak? Azaldu arrazoiak.

5. BIZTANLERIAREN LEKUALDAKETAK

Neurri handi batean, biztanleriaren lekualdaketak (migrazioak) herrialde aberatsen eta pobreen arteko desoreken ondorio dira. Izan ere, pobreziak eta langabeziak eramaten ditu hegoaldeko emakumeak eta gizonak iparraldeko herrialdeetara, bizimodu hobea bilatu nahian.

Honako hauek dira nazioarteko migrazioen ezaugarriak:

· Protagonistak Afrika, Asia, Latinoamerika eta Europako Ekialdeko gizon- -emakumeak dira. Helmuga iparraldeko herrialde aberatsak dira: Ipar Amerika, Europar Batasuna, Japonia; baita petrolio-baliabideak dituzten herriak (Persiako Golkokoak, Libia, Venezuela), eta industrializatu berriak diren herriak ere (Hego Korea, Singapur).

· Lekualdaketak mundu osokoak eta bolumen handikoak dira (NBEren ustez, 200 milioi biztanle bizi izan dira jatorrizko herrialdetik kanpo 2008an). Komunikabideek eta garraiobideek erraztu egin dituzte migrazio-jarioak. Izan ere, albisteak eta irudiak arin zabaltzen dira mundutik, eta garraiobideak azkartu eta merkatu egin dira.

· Iparraldeko herri hartzaileek gero eta lege-oztopo handiagoak jartzen dizkiete emigranteei. Horrek ilegal bihurtzen ditu hegoaldetik etorritako gizon-emakume asko, eta botere handiagoa ematen die emigrazio-mafiei (gaizkile talde antolatuak).

· Emigrante legalen zein ilegalen dibisak (dirua) ezinbestekoak dira hegoaldeko herri askorentzat (Mexikon 2. diru-iturria dira, petrolioaren atzetik). Iparraldeko herrientzat emigranteak eskulan merkea dira, bertakoek nahi ez dituzten lanpostuak betetzen dituzte, eta hango biztanleria zahartua gaztetzen laguntzen dute.

Jarduerak

	Nazioarteko migrazioak 2006an

	[image: image20.png]

	www.wikipedia.org

	Emakumeen migrazioak

	[image: image21.png]Female migration
(as % of total international migrants)

Female migration distribution
by regions in millions

50% 100
751
50
2
0 T T T T
1975 1990 2005 1960 1975 1990 2005
I Sub Saharan Africa 1 South Asia
Middle East & North Africa East Asia
M Latin America & Caribbean & Pacific
Developed Regions W CEE/CIS

Source: UN Population Division database

	http://www.unifem.org/progress/2008/marketsFS_panel2.html

	24. Nazioarteko migrazioen mapan, zein dira emigratzaileen jatorrizko herrialdeak? Eta herrialde hartzaileak?

25. Munduko migratzaileen artean 100 milioi emakumeak dira. Begiratu grafikan: nazioarteko migratzaileen artean, ehuneko zenbat ziren emakumeak 2005ean? Eta 1960an? Zein izan da, bada, emakumeen parte hartzearen bilakaera migrazio-mugimenduetan?

26. Honako esaldi hau erabiltzen da iparraldeko gizarteek immigranteekiko duten jarrera definitzeko: “ Beharrezkoak, baina ez ongi etorriak”. Eztabaidatu taldeka horren esanahia, eta eman zure iritzia esaera horretaz.

27. Egizu kontzeptu-mapa garapenaz eta azpigarapenaz: ezaugarriak, kausak, bakoitzaren geografia, ondorioak (ikusi 4. eranskina).

6. GARAPEN-LANKIDETZA

Garapen-lankidetzan, hegoaldeko herrien ekonomia- eta gizarte-garapena sustatzeko, zenbait erakunde publikok eta pribatuk, eta hainbat boluntariok jarduten dute; besteak beste, honako hauek:

Nazio Batuen Erakundea. Nazio Batuen sistemaren barruan erakunde askok lan egiten dute giza garapena sustatzeko. PNUDk (Garapenerako Nazio Batuen Programa) koordinatzen ditu ahalegin guztiak.

Milurteko Gailurra NBEk bultzatu zuen 2000ko irailean, garapenaren aldeko helburuak ezartzeko eta ahalegin guztiak koordinatzeko. 189 estatuk sinatu zuten Milurteko Aldarrikapena. Aldarrikapen horretan zortzi helburu jartzen ziren, eta beroriek betetzeko epea: 2015. urtea. Helburuok hauexek ziren: berealdiko pobrezia eta gosea desagerrarazi; lehen hezkuntza guztiontzat lortu; generoen arteko berdintasuna eta emakumezkoen autonomia sustatu; haurren hilkortasuna gutxitu; amen osasuna hobetu; ihesa, paludismoa eta beste gaixotasun batzuei aurre egin; ingurumenaren iraupena bermatu; eta nazioarteko elkartasuna bultzatu, garapena sustatzeko.

Gobernuz Kanpoko Erakundeak. GKEak erakunde pribatuak dira, helburu humanitario eta sozialak dituzte, eta independenteak dira gobernuekiko zein nazioarteko erakundeekiko. Finantzatzeko, askotariko iturri dituzte: estatuak, enpresak, partikularrak...

Gobernuz Kanpoko Erakunde gehienak txikiak dira, eta tokian tokiko proiektuetan lan egiten dute; alabaina, badira batzuk estatuz gaindikoak, nazioarteko erakundeekin batera eta nazioarteko proiektuetan lan egiten dutenak. Erakunde horietariko batzuk dira: Gurutze Gorria (Ilberri Gorria herri musulmanetan), Greenpeace (erakunde ekologista), Amnistia Internazionala (giza eskubideen defentsarako sortua), eta Attac, (Herritarrei Laguntzeko Salerosketei Zergak Jartzearen Aldeko Elkartea), besteak beste.

Jarduerak

	NBEren Milurtekoaren Aldarrikapenak

	Milurtekoaren Aldarrikapenak ezarritako zortzi helburuetatik bi baino ezingo dira lortu, azken hamar urteotako aurreratze-erritmoari eutsiz gero: biztanleria oso pobrearen indizea eta edateko urik ez dutenena erdira jaistea. Eta hori Txinaren eta Indiaren garapen azkarrari esker.

Afrikan, batez ere, borroka galduta dago. Gaurko erritmoan jarraituz gero, Lehen Hezkuntza guztientzat izatea, 2129an lortuko litzateke; eta haurren hilkortasuna erdira jaistea, 2106an.

	Iturria: Nazio Batuen Garapenerako Programaren 2004ko txostena.

	Zenbait datu interesgarri (mila milioi dolarretan)

	Herrialde aberatsen gastu militarrak (2003)
	616

	Mundu mailako gastuak publizitatean (2003)
	446

	Herrialde aberatsen nekazaritza-subentzioak (2003)
	245

	Irakeko gerraren urteko kostua
	180

	Munduko gastuak perfume eta kosmetikoetan (2003)
	33

	Beharrezko aurrekontua, Afrikak 2015ean Milurteko Helburuak betetzeko
	25

	AEBen garapenerako laguntzaren aurrekontua (2003)
	16

	Iturria: Atlas de Le Monde Diplomatique

	28. Irakurri Nazio Batuen Garapenerako Programak (PNUD) 2004ko txostenean Milurteko Helburuez esaten zuena. Alderatu helburuak lorpenekin.

29. Egin barra-diagrama bat taulan dituzun datuekin. Ipini izenburua barra-diagramari, eta azaldu hor ikusten duzuna.

30. Ikusten al duzu erlaziorik Milurteko Helburuak betetzeko ezintasunaren eta gastu militarren artean? Eta Afrikaren atzerakuntzaren eta herrialde aberatsen nekazaritza-subentzioen artean?

	Attac (Herritarrei Laguntzeko Salerosketei Zergak Jartzearen Aldeko Elkartea)

	“Attac 1998an sortu zen, Le Monde Diplomatique aldizkariko zuzendariak proposatuta. Attac guztion arazoei irtenbideak bilatu nahi dizkien hiritarren nazioarteko mugimendua da.

Zer nahi du Attacek?

Boterea hiritarrei itzuli.

Zer helburu ditu Attacek?

· Mekanismo demokratikoak ezarri, merkatua eta nazioarteko finantza-sistema arautzeko eta kontrolatzeko.

· Munduko iritzi publiko independentea, eraginkorra eta prestatua sustatu.

Attacek kontrol demokratikorako honako neurri hauek defendatzen ditu:

· Tobin izeneko zerga ipini dibisen merkatuko salerosketei (dibisen merkatuan atzerriko diruak salerosten dira).

· Zerga-paradisuak desagerrarazi.”

	http://www.attac.es/

	31. Bilatu informazioa Attac-en web orrian, eta azaldu zer diren zerga-paradisuak. Aipa itzazu ezagutzen dituzun zerga-paradisuak. Zerga-paradisuak kentzea, bidezkoa izateaz gain, funtsezkoa al da gizarteen garapenerako? Arrazoitu erantzuna.

Egungo gatazkak 3
ZER DAKIZU EGUNGO GATAZKEI BURUZ?

	[image: image22.png]

	 Medicus Mundiren Luis Valtueña Fotografia Humanitarioaren

Nazioarteko XII. saria-ren irabazle Andrew McConnell-en argazkia.

	[image: image23.png]

	www.publispain.com.

	1. Deskribatu argazki horiek. Nongoak izan daitezke? Egoera gatazkatsu baten berri ematen al digute argazkiok?

2. Ezagutzen al duzu munduko zein gatazka zehatzi dagokion argazki horietariko bakoitza?

1. GATAZKA ARMATUAK

Gatazkek interes kontrajarrien arteko talkak sortzen dituzte. Gatazka batzuetan ez da indarkeria erabiltzen; beste batzuetan, berriz, bai. Azken horiek gatazka armatuak dira, eta gerra da gatazka armatu guztietan larriena.

Gatazka bat ez da kausa bakar baten ondorio; txirotasuna, berdintasun eza, bidegabekeria... gatazka askoren oinarri dira. Gatazkek, bada, zer ikusi handia izaten dute garapen mailaren desorekekin.

· Lurraldeak eta natura-baliabideak kontrolatu nahiak sortzen ditu gatazka asko; petrolioa (Irak), ura eta lurra (Palestina), diamanteak eta koltana (Erdialdeko Afrikan), besteak beste, baliabide ezin estimatuago bihurtu zaizkigu.

· Identitate-, etnia-, erlijio- edota muga-kontuak ere izaten dira gatazka askoren kausa.

Gatazka armatuen ondorioak latzak dira, eta biztanleria zibilak sofritzen ditu batik bat.

· Mundu osoko gatazketan, gobernuek eta talde armatuek aldian-aldian erasotzen diote biztanleria zibilari, eta gerrako krimenak eta neurrigabekeriak egiten dituzte giza eskubideen kontra.

· Gatazkek errefuxiatu eta desplazatu asko sortu ohi dituzte. Errefuxiatuek, gerra edo jazarpena direla-eta, beren herrialdetik alde egin behar izan dute; desplazatuek, arrazoi berberak direla-eta, beren herrialdean jarraitzen dute bizitzen, baina jaioterria eta etxea utzi behar izan dute. UNHCR-ek (ACNUR) (Nazio Batuen Agentzia Errefuxiatuentzat​(16 milioi errefuxiatu eta 26 milioi desplazatu zenbatetsi zituen 2008an.

Jarduerak

	Munduko mapa

	[image: image24.png]

	1. Bilatu informazioa El Mundo egunkariaren Guerras olvidadas dokumentuan eta kokatu munduko mapan han agertzen diren gatazka armatuak.

2. Mapan seinalatu duzun gatazka bat aukeratu, eta horren informazioa bilatu aipaturiko dokumentuan. Idatzi txostentxo bat honako puntu hauei erantzunez: gatazkaren lekua, kronologia, lehiakideak, kausak, ondorioak eta bake-saioak.

	Amnistia Internazionala

	“Amnistia Internazionalak ez du inoren alde jokatzen gatazketan, eta ez du mugei buruz iritzirik ematen. Amnistia Internazionalak (AI) nazioarteko zuzenbide humanitarioa eta giza eskubideak errespetatzeko eskatzen die edozein gatazkatako lehiakideei. Zibilei erasotzea ezin dela justifikatu esaten die bai gobernuei, bai talde armatuei.

Amnistia Internazionalak kanpaina egiten du gerrako krimenak eta gizateriaren kontrako krimenak zigorrik gabe gera ez daitezen.

Gure erakundeak kanpaina egiten du arma arinak ugari ez daitezen, arma horiek gatazkak eta abusuak sustatzen baitituzte. Kanpaina horretan, Armen Merkataritzari buruzko Nazioarteko Itun baten alde lan egiten dugu.”

	http://www.amnesty.org/es/

	3. Gogoratu aurreko ikasgaian ikusitakoa. Zer da Amnistia Internazionala? Zein da haren lan-esparrua?

4. Zein da Amnistia Internazionalaren jokabidea gatazka armatuetan? Bidezkoa iruditzen al zaizu lehiakideei buruzko iritzirik ez ematea? Justifikatu..

	Arma arinetarako munizioa. Munduko esportatzaile handienak, 2002-2004

	Estatuak
	Urteko balioa milioi dolarretan

	AEB
	140

	Suitza
	40

	Alemania
	37

	Kanada
	26

	Norvegia
	17

	Turkia
	13

	Finlandia
	12

	Espainia
	11

	Txekiar Errepublika
	11

	Erresuma Batua
	10

	Iturria: Intermon Oxfam, Municiones: el combustible de los conflictos

	Munizio arinen esportatzaile handienak Sahara azpiko Afrikarako, eta eskualde horretako inportatzaile handienak, 2002-2004

	Esportatzaileen postua
	Esportatzailea
	Urteko balioa (milioi dolar)
	Inportatzaileen postua
	Inportatzailea
	Urteko balioa (milioi dolar)

	1
	Espainia
	1.500.000
	1
	Ghana
	1.300.000

	2
	Frantzia
	840.000
	2
	Hegoafrika
	910.000

	3
	AEB
	550.000
	3
	Kongoko Errepublika
	396.000

	4
	Italia
	430.000
	4
	Uganda
	300.000

	5
	Txina
	320.000
	5
	Gineako Errepublika
	150.000

	Iturria: Intermon Oxfam, idem.

	5. Aurreko taula bietako datuak “Munizioak: gatazken erregaia” izeneko txostenean ageri dira. Ados al zaude txosten horren izenburuaren esanahiarekin? Arrazoitu erantzuna.

6. Lehenengo taulako datuak baliatuta, egizu barra-diagrama bat. Taula horretan diren herrialde guztiek nolako garapen maila dute? Ba al dute beren barnean gatazka armaturik? Zer dela-eta garatu dute, orduan, hainbeste arma-industria?

7. Begiratu bigarren taulan zein diren Sahara azpiko Afrikako munizio arinen inportatzailerik handienak. Estatu horietarikoren batean ba al dago gatazka armaturik?

8. Intermon Oxfam-ek dio, 1990. urtez geroztik, Afrikak garapenerako laguntza gisa hartu duen beste diru gastatu duela armak erosteko. Zer iruditzen zaizu Iparraldeko herri askoren jarrera hori: esku batez ematen diote Afrikari beste eskuaz armengatik kobratzen diotena?

9. Gerra izan ala ez izan, nolako eragina izan dezake Afrikako gizarteetan gobernuek edota talde armatuek armak erosteak? Aipatu ondorioak gizartean eta jendearen bizimoduan.
10. Ikusi duzu Espainiak duen garrantzia munizio arinaren merkatuan. Begiratu http://www.eitb.com/radio/radio-euskadi/detalle/267338/la-polemica-produccion-vasca-armas/ web orrian Euskal Herriko arma-industria.

11. Amnistia Internazionalak Intermon Oxfom eta Greenpeacekin batera, Armen Merkataritzari buruzko Nazioarteko Itun bat eskatzen ari da. Horren alde agertuko zinateke? Zergatik?

12. Orain WebQuest baten bidez, Palestinako gatazka aztertuko duzu. Izan ere, Palestinako gatazka aspaldikoa da. Bertan sumatzen dira beste inon baino hobeto bidegabekeria eta oinazea, nazioarteko komunitateak ez ikusia egiten duela eta NBen ezintasuna, eta errefuxiatuen drama eta larrimina. http://www.elkarrekin.org/web/palestinakogatazka helbidean duzu WebQuest hori (ikusi 6. eranskina).

Euskal Herria Behe Erdi Aroan

Hirien susperraldia 4
ZER DAKIZU HIRIEN SUSPERRALDIAZ ERDI AROAN?

	Santiago Katedrala (Bilbo, XIV. mendea)

	[image: image25.png]

	http://es.wikipedia.org/wiki/Catedral_de_Santiago_de_Bilbao

	Behiak Bilbon, hiriaren 700. urteurrena ospatzeko

	[image: image26.png]e

	http://ketari.nirudia.com/11081

	2000 urtean Bilbok bere fundazioaren 700. urteurrena ospatu zuen. Hori dela eta, zenbait eskultorek eta diseinatzailek pintatutako 175 behi jarri ziren Bilboko kale eta enparantzetan. Beraz, hiriaren historian, zazpi mende luze joan dira Bilboko Santiago katedrala eraikitzen hasi zenetik behien erakusketa egin arte.

1. Deskribatu Santiago katedralaren argazkian ikusten duzuna: zer materialez eginda dago? Zer funtzio zuen eraikinak? Deigarri iruditzen zaizu haren tamaina?

2. Garrantzitsua izango zen horrelako eraikina XIV. mendeko Bilboko gizartearentzat? Eraikinaren zer ezaugarritan nabaritzen duzu garrantzi hori?

3. Nolako gizartea islatzen du horrelako eraikinak? Erlijiosoa ala laikoa? Pobrea ala baliabide ekonomikoak dituena? Justifikatu erantzuna.

4. Behiek, berriz, zer funtzio izan zuten? Gaur egun topa ditzakegu behi horiek gure kaleetan? Zergatik desagertu dira, bada?

5. Zure ustez, antola zitekeen behien erakusketa XIV. mendeko Bilbon? Zergatik?

6. Bilbo hiriak zazpi mende ditu. Lehenago ez zen hiririk, ala? Zer zegoen, bada? Zer dakizu horretaz?

7. Atal honen izenburuan, hiriek Erdi Aroan izan zuten susperraldia aipatzen da. Gogoratu: nondik nora doa Erdi Aroa? Bilboz gain, ezagutzen al duzu garai bereko beste hiriren bat Euskal Herrian? Eta Europan?

1. EUSKAL HERRIKO HIRIBILDUEN SORRERA

Behe Erdi Aroan, XII. mendetik XIV. mendearen amaierara arte, Euskal Herrian aldatu egin zen erabat populaketa. Hiru mende horietan, hiribildu berriak sortu ziren (Donostia, Bilbo, Gasteiz...), eta lehendik existitzen ziren batzuk birpopulatu egin ziren (Iruñea, Baiona, erromatarren garaikoak; Tutera, musulmanen aldikoa).

Lehenago, Euskal Herriko biztanleria herrixka txikietan bizi zen: lauzpabost landetxek osatzen zuten auzoa, eta hauek, berriz, merindadetan edo bailaratan biltzen ziren. Gaur egun sumatzen dugun populazio sakabanatua (baserri isolatuak) XIII. mendetik aurreagokoa da. Garai berean, bada, agertzen eta hedatzen dira hiribilduak eta baserri-etxe sakabanatuak.

2. HIRIAK AGERTZE ETA POPULATZEAREN KAUSAK

Euskal Herrian, Europako mendebaldean bezala, demografia- eta ekonomia-garapenak hirien susperraldia ekarri zuen:

· Nekazaritza-ekoizpena handitu egin zen, Euskal Herriaren kasuan, adibidez, lur berriak goldatu zirelako batik bat.

· Merkataritza suspertu egin zen Donejakue Bidean lehenengo, eta Gaztela eta Kantauriko portuak lotzen zituzten bideetan geroago.

· Biztanleria hazi egin zen, garapen ekonomikoak bultzaturik.

3. DONEJAKUE BIDEKO HIRIBILDUAK

Euskal Herriko lehenengo hiribilduak (XI. mendearen bigarren erdialdez gero) Nafarroako erregeek fundatu zituzten Donejakue Bidean. Donejakue Bidearen adar nagusiak, Frantses bidea izenekoak, Nafarroako erresuma zeharkatzen zuen, Gaztelako erresuman sartu baino lehenago. Bideak, erromesak ez ezik, merkatariak eta artisauak ere erakartzen zituen. Donejaukue Bidea, bada, jarduera ekonomiko berrien gune bihurtu zen: ospitaleak, monasterioak eta elizak eraikitzen ziren; artisauek bazuten non lan egin; merkatariek inguruko eta urruneko produktuak ekartzen zituzten; azokak egiten ziren... Izan ere, XI. eta XII. mendeetan, horixe izan zen merkataritzaren ardatz nagusia Iberiar Penintsulako iparraldean.

Nafarroako erregeek, bada, hiribilduak fundatu zituzten, erromesek behar zituzten zerbitzuak eskaini eta jarduera ekonomiko berriek sortzen zituzten etekinak baliatzeko. Aldi berean, biztanle berriak erakartzen saiatu ziren (frankoak, juduak), eta pribilegioak eman zizkieten, hiri berrietan gera zitezen. Frankoak eta juduak burgu edo auzo bereizietan bizi ziren; ez ziren bertako biztanleekin nahasten; eta artisauak eta merkatariak ziren batik bat. Lizarrak, Zangozak, Garesek, Iruñeak... frankoen burguak izan zituzten. Harremanak ez ziren beti errazak izan Nafarroako bertako biztanleekin; izan ere, gatazkak behin eta berriro pizten ziren, frankoen pribilegioak handiagoak zirelako Nafar biztanleenak baino (hiribilduetako nekazariak).

Horrez gainera, 1200 arte, Nafarroako erregeek Donejakue Bidekoak ez ezik, Bizkaia, Araba eta Gipuzkoako lehenengo hiribilduak ere fundatu zituzten. Batzuetan, monarkiaren agintea sendotzea zuten helburu; besteetan, Aragoiko edo Gaztelako koroaren aurrean mugak finkatzea, edota itsasorako irteera bermatzea. Biasteri, Donostia, Gasteiz, Durango, Balmaseda dira, besteak beste, Nafarroako monarkiak fundatutako hiriak.

4. GAZTELAKO ARTILEAREN BIDEKO HIRIBILDUAK

Araba, Bizkaia eta Gipuzkoa ordura arte Nafarroako erresumaren barnean zeudenak Gaztelako koroaren barnean sartu ziren behin betiko, 1200. urte aldera. Bestalde, XIII. mendeaz gero, merkataritza-ardatz berri batek hartu zuen indarra, eta hiribildu berrien fundazioa bultzatu zuen. Ardatz berriak Gaztelako artilearen azokak eta Europako Iparraldeko itsas portuak lotzen zituen. Araba, Bizkaia, Gipuzkoa eta Lapurdiko portuak merkataritza horren pasabide bihurtu ziren.

Gaztelako erregeek kostaldeko hiriak fundatu zituzten lehenago (Hondarribia, Getaria, Zarautz, Mutriku), eta, geroago, Kantauriko portu horiek mesetarekin lotzen zituzten haranetakoak (Tolosa, Bergara, Arrasate...). Bizkaian hirien fundazioa Bizkaiko jaun-andereen ardura edo eginkizuna zen, baina, ordurako, jaun-andere horiek Gaztelako goi-nobleziako kideak ziren, eta, gainera, Gaztelako errege-erreginen basailu. Bizkaiko jaun-andereek, bada, honako hiri hauek fundatu zituzten: Bermeo, Plentzia, Portugalete, Bilbo, Otxandio, Lanestosa..

Hala ere, bestelako ardurek ere bultzatu zituzten errege-erreginak eta jaun-andereak hiriak fundatzera. Batzuetan, helburua mugak finkatzea eta defendatzea zen (Hernani, Errenteria...), besteetan, nekazariek berek eskatzen zioten erregeari edo jaunari hiria fundatzea; horrela, elkarrekiko bizitzan eta hiri baten harresien barruan aurkitzen baitzuten baserri bakartuetan falta zuten segurtasuna. Izan ere, XIV. mendearen bigarren erdialdean fundatutako hiribildu guztiak (Larrabetzu, Markina, Zestoa, Zuia- Murgia...) horrelakoxeak dira.

5. HIRIBILDUAK AGERTZEAREN ONDORIOAK

Hiribilduak ezezagunak ziren ordura arte Euskal Herrian, eta funtsezko aldaketak ekarri zizkioten sasoi hartako gizarteari:

· Hiribilduetako biztanleak libreagoak ziren. Izan ere, hiribilduak (populazio elkartua eta harresiz inguratua) hiri-gutuna emanda sortzen zituzten errege-erreginek edo jaun-andereek. Gutun horretan auzokoen betebeharrak eta eskubideak zehazten zituzten. Hiriko biztanleak, bada, jauntxo feudalen botere arbitrariotik salbu geratzen ziren.

· Hiribilduetan jarduera ekonomiko berriak garatu ziren, artisautza eta merkataritza batik bat. Era berean, hainbat eta hainbat mugimendu kultural eta artistiko berrik hirian izan zuten erdigune eta sorleku.

· Hiribilduetako bizilagunek hiri-komunitatearen zuzendaritzan parte har zezaketen, hiri-gutunak ematen baitzien udal-gobernuko ordezkariak aukeratzeko eskubidea

· Erdi Aroan fundatutako hiriek izugarrizko arrakasta izan zuten. Hiribildu haiek gehienek gaur egun arte iraun dute, eta, mende eta mendeetan, eredu eta erakargune izan diren landa-eremuko biztanleentzat.

Jarduerak

	Santiago bideko frantses bidea

	[image: image27.png]Orreaga

zm.m Karca

‘Santiago
Compostel
Lotn

" mewgko =
2bia
Loongo Katadrals

Kotecisa Bugosko

	http://www.hiru.com/bidaiak/bidaiak_06_04_01.html

	Santiago bideak Euskal Herrian

	[image: image28.png]

	http://www.euskonews.com/0265zbk/gaia26501es.html

	1. Egin Erdi Aroaren ardatz kronologiko bat, eta bereizi Goi eta Behe Erdi Aroa

2. Zer zen Done Jakue bidea?

3. Lehenengo mapan Done Jakue bideko adar nagusia duzu, frantses bidea. Esan itzazu Konpostelarako bidean dauden hiri batzuen izenak.

4. Bigarren mapan Euskal Herriko Santiago bideak dituzu; laranjaz eta berdez, frantses bidea. Euskal Herriko zer lurralde zeharkatzen zituen bide horrek? Zer hiritan elkartzen ziren frantses bideko adar biak (laranja eta berdea)? Aipatu frantses bideko sei hiribildu.

5. Mapan beste bi bide ere ageri dira. Nondik doa, oro har, urdina? Eta gorria? Zeinekin, uste duzu, elkartuko dela barrualdean azken hori?

	Hiribilduen sorrera, kronologia

	[image: image29.jpg]Ermeneria

Mtk
Onaarros Bastic
Plentzia- Gaminiz s Loksitio Deba \
°M° ’° Zumaia)
wngio
Oonosta
rigoit ¢ Gerika
Chicantd LN Getara
o Lareabeszu 46 Markins ¢ | % s *oio Oonapaleu
gy Gerieae B Do i
anestosa ‘qoiar ¢ Zesion y
O e imaseda frouze BAea g Mave %
hgabons
. wo Mo * o anois e
EmeO - o DonibanefGanyzi Q
Areazs # Eiomo oo . ¥ m.m:c
Oteroara i Hauze
Ovancit Al i Gl Auritz ¢ Muntori &
Gau
Leguto # "o 04y Larcasoana L
- Prre— %
K-VI: 7:: # Uharte- Arakil
o Frosneds? G
Karkamo #¢
Afiana-Gesalza @ S @ Argantzun O intzwra Urrotz
7o Konwasts OF arana San Bixent
Comes© Tiebas ©
i Antonana@ Otizara o oo e
bortila 4 #Lagrin Kanperu©) g Berrozako Sho Kristdbal @ Cue #trunber
Buradon-Getzaga FUishars o SNy QTS Mendigorria @ Anaxona Gl fs
Bemedo ¢ Espronzec! Larraga
Uranui Galentzu @
Bastida @ Ursnizia - angoza
; ° © Avanotegi onuta Kiotn @
San Vicente dela Sons # Dorreaga 4 Berbintzana >
Ban 0 ®0ie
@ Mencatia il
LogiaRs.
etk Zarrakaztelu
~ e @ warui
EUSKAL HERRIKO HIRIGINTZA
KRONOLOGIA
[11000-1089 (5. XI. m.) Zantroniko
@1100-1199 (s. XII. m.)
©1200-1299 (5. Xil. m.)
213001399 (s. XIV m.) Murvante ¢ Tu
: Unzante ¢ Fon Kabanilas

E2 da ezagutzen eraikuntz data

hurria: Agireazkuenaga, J.; Basurto, R.:
Donostia 1980, 150 or

Lopez Atxurra, R; Mieza, R.: Historia de Euskal Herria.

Fustifar
Ribaforada
Buhuel

Kaskante ¢

+ 4 Baritas

Montegudo Kortes.

	6. Zein dira XI. mendean fundatu ziren hiriak? Zer lurraldetan daude? Hiri horiek badute loturarik Santiago bide nagusiarekin?

7. Zer lurraldetan daude, batez ere, XII. mendean sortutako hiriak?

8. Zergatik fundatu ziren Done Jakue bidean Euskal Herriko lehenengo hiribilduak?

9. Zein dira XII. mendeko hiriak Bizkaian eta Gipuzkoan? Nork fundatu zituen?

10. Zer mendetan fundatu ziren Bizkai eta Gipuzkoako hiri gehienak?

11. Zergatik fundatu ziren Getaria, Deba, Mutriku, Bermeo edo Plentzia moduko hiriak? Zergatik Tolosa, Segura, Artziniega edo Urduña?

12. Zergatik eskatu zioten laborariek jaunari edo erregeari Larrabetzun, Markinan edo Zestoan hiria fundatzea?

13. Hirien fundazioa Erdi Aroan arrakastatsua izan zela iruditzen zaizu? Zergatik?

	Zer da hiri-gutuna?

	Hiri-gutuna hiria sortzen duen dokumentua da. Dokumentu horren bidez, errege- -erreginak edo jaun-andereak hirian biziko diren biztanleen eskubide eta betebeharrak zehazten ditu, eta hiriko komunitatearen bizitza arautzen du.

	Bilboko hiri-gutuna, 1300.eko ekainaren 15a

	 “Jaungoikoaren eta Amabirjina dohatsuaren izenean jakin beza jende orok, nik neuk, Bizkaiko jaun nauzuen Diego Lopez Harokoak, Lope Diaz nire semearekin batera, eta bizkaitar guztion oniritziz, mila eta hirurehungarren urtean Bilbon, Bilboko portua deritzoten lekuan, hiribildua egiten dudala berriro.

... Eta ematen dizuet lur-eremutzat eduki dezazuen: Zorrotzako puntatik ... Fagasarri eta Olazuletati... Ganguren eta Deusturaino. Eta eremu horretan dauden mendi, ur eta soro guztiak ematen dizkizuet landu, landatu, hedatu eta irabaziak egin ahal izateko...”

	14. Nork fundatu zuen Bilbo? Noiz?

15. Hiria fundatu zuen lekuan bazegoen aurretiko populaziorik? Zer dio horretaz gutunak?

16. Gutunean hiriko mugak ageri dira. Gutunean aipatutako zer leku-izen ezagutzen dituzu?

	Hiru kaleko Bilbo XIV. mendean

	XIV. mende bukaeran, Bilbok hiru kale zituen: Somera edo Goienkale, Artekale eta Dendarikale. Harresia egungo Erronda kaletik abiatzen zen Iparralderantz, eta hiria inguratzen zuen, ibai aldetik izan ezik.

	Bilboko planoa 1375ean

	 [image: image30.png]

	http://fotos-arquitectura.blogspot.com

	Zazpi kaleko Bilbo

	XV. mendean eratu zen zazpi kaleko Bilbo. Lehengo multzoari lau kale berri erantsi zitzaizkion (Belostikale, Carniceria, Barrenkale eta Barrenkale Barrena). Harresiak hiria inguratzen zuen, errekaldean izan ezik; bertan jauntxoen dorretxeek osatzen zituzten hiriaren atariak. Santiago katedrala XIV. mendean hasi ziren eraikitzen eta San Anton eliza XV.ean, eta San Antonetik Arenalaraino kaiak zeuden. Errebalak (harresiz kanpoko auzuneak) Bilbo La Vieja, Ibeni (Atxuri) eta S. Nikolas ziren.

	 Bilbo Erdi Aroa bukatutakoan (1555)

	 [image: image31.jpg]

	http://fotos-arquitectura.blogspot.com

	17. Deskribatu Bilboko planoa 1375ean.

18. Non zegoen kokatuta Bilbo?

19. Erdi Aroa bukatutakoan, XVI. mendean, Bilbo oso hazi da. Nola islatzen da hazte hori planoan?

20. Zure ustez, portua izateak izango zuen eragina Bilboren hazkuntzan?.

21. Zer merkataritza-ardatzetan zegoen Bilbo kokaturik?

Hiribilduetako bizimodua5
ZER DAKIZU ERDI AROKO HIRI-BIZIMODUAZ?

	Erdi Aroko Azoka Hondarribian

	[image: image32.jpg]ERDI AROHO

“'..;AZOKA
FE]RM»]\/][ED[EVAL

HONDARKEBmy 200

AKT[S“I% i S ‘ ‘V'
Hiliﬁj - DEUINGG,)Y '

	http://www.hondarribia.org/dokumentuak/argazkiak/agenda/ErdiArokoAzokaKartela2009.jpg

	Bilboko Alde Zaharreko kale bat

	[image: image33.jpg]

	http://spaceinvaders.nirudia.com/2450

	Hasierako argazkian Erdi Aroko azoka iragartzen duen kartela ageri da; bigarrenean, berriz, Bilboko Alde Zaharreko kale baten izena.

1. Deskribatu hasierako argazkian ikusten duzuna.

2. Zure ustez, karteleko gizon-emakumeek zer lanbide izango zuten Erdi Aroan? Zer egiten ari dira, kartelean ageri diren bezala?

3. Ezagutzen al duzu Euskal Herriko zer herritan egiten duten antzeko azokaren bat? Zergatik ugaritu dira horrelako azokak azken urteotan?

4. Zergatik du Bilboko kale batek horrelako izena? Zer bizimodutako jendea biziko zen kale horretan Erdi Aroan?

5. Zer beste kalek du Bilbon lanbide izenik?

6. Aipatu Erdi Aroko zein beste elementu ezagutzen dituzun Bilbon.

1. HIRIBILDUETAKO BIZIMODUA

Aurreko atalean esan bezala, Erdi Aroko hirietan jarduera ekonomiko berriak garatu ziren (merkataritza eta artisautza), eta, horiekin batera, gizarte-klase berri bat agertu eta loratuz joan zen: burgesia izena eman zioten, burguetako biztanleak baitziren.

2. MERKATARITZAREN GARAPENA

Eskualdeko merkataritza

Hiri-gutunean hiribildu bakoitzak izango zuen azoka-eguna zehazten zen. Azoka horietan hiriko eta inguruko landa-eremuko produktuak trukatzen zituzten. Merkatariek eta inguruko nekazariek garia, zerealak eta bestelako elikagaiak eramaten zituzten hiriko azokara, eta, bertatik, arrainak edo artisau-produktuak ateratzen zituzten (arraina eta burdina, Bilboren kasuan).

Eskualdeen arteko merkataritza

XI. eta XII. mendeetan Donejakue bidea izan zen merkataritza-adar nagusia penintsulako iparraldean. Bidea igarotzen zen hirietan egoten ziren azokarik inportanteenak. Inguruko nekazariak ez ezik, Europako hainbat merkatari ere joaten ziren hiri horietara oihalak, espezieak... eskaintzera.

Baina, XIII. mendez gero, Bizkaiko itsasoko portuek (Bermeo, Mutriku, Getaria, Baiona...) garrantzi handia hartu zuten; horien bitartez, elikagaiak (batez ere, zerealak, klima ozeaniarreko aldea defizitarioa baitzen horretan) inportatzen ziren, eta bertoko burdinoletan landutako burdina esportatzen zen.

 Horrez gainera, Gaztelako artilea Euskal Herriko portuetatik esportatzen zen Flandria, Ingalaterra edo Frantziara. Euskaldunek itsasontziak fabrikatzen zituzten, marinel trebeak ziren, eta garraiolari lana egiten zuten. Europako Iparraldeko portuetatik itzultzerakoan, flandestar oihalak eta bestelako manufakturak inportatzen zituzten Gaztelarentzat.

Merkataritza horrek izugarri bultzatu zituen Kantauri itsasoaren ondoko hiribilduak (Baiona, Getaria, Bermeo, Bilbo...), bai eta itsas portuak eta meseta lotzen zituzten bideetan fundatutakoak ere (Balmaseda, Urduña, Gasteiz, Tolosa, Segura...).

3. ESKULANGINTZA

Hirietan askotariko artisauak daude, eta auzokoen eta inguruko landa-eremuko biztanleen beharrizanak asetzera bideratzen dute beren lana; batzuek uhalak egiten dituzte, besteek oihalak, besteek sokak, ezpatak, linternak, upelak... Tabernariak ere badira, eta dendariak, eta maisuak, eta txakoli-egileak, eta zapatagileak...

Lantegiak txikiak ziren, langile gutxi batzuek lan egiten zuten jabearen (maisua) etxean bertan, eta hantxe bertan saltzen zituzten egindako produktuak.

Hirian lanbide bakoitzeko lantegietako jabe guztiek gremio bat osatzen zuten. Gremioak zegokion lanbidearen monopolioa zuen hirian: inork ezin zuen lanbidean jardun, gremiokoa izan gabe; beste era batera esanda, gremioko kideek zuten lanbidearen jabetza.

Aldi berean, gremioak lanbidearen aspektu guztiak arautzen zituen: lan-orduak, produktuaren kalitatea, prezioa, lanbidea ikasteko modua... Horrela, lantegien arteko lehia saihesten zuten.

Bi lanbidek aipamen berezia merezi dute Euskal Herrian izan zuten garrantziarengatik: ontziolak eta burdinolak.

Ontziolak

Lapurdi, Gipuzkoa eta Bizkaiko ontzioletan eraikitzen ziren arrantzarako, nahiz artilea, burdina eta bestelako merkantziak garraiatzeko itsasontziak. Horretarako gure herrialdeak bazuen baliabide egokirik: basoek eta burdinolek egurra eta burdina eskaintzen zituzten; itsasontziak egiteko tradizioa luzea zen; eta eskulangileak ondo trebatuak ziren.

Burdinolak

Burdinoletan burdin minerala lantzen zen, geroago lanabesak, armak, aingurak, iltzeak... fabrikatzeko. Burdinoletan basoetan egindako egur-ikatza erabiltzen zen erregai gisa, eta oletako tresnak mugitzeko, berriz, uraren energia baliatzen zuten. Horregatik kokatzen ziren burdinolak erreka-ertzetan. Euskal Herri osoan sakabanatuta zeuden burdinolak, baina gehienak Bizkaiaren eta Gipuzkoaren arteko mugan zeuden.

4. NOR BIZI ZEN HIRIETAN?

Laborariak

Hirietako biztanle gehienak laborariak ziren, Erdi Aroan nekazaritzatza baitzen herritar gehienen lanbidea, eta, maizenik, hiriak fundatzen baitziren lehendik ere baziren laborari-herrixketan. Izan ere, landa ingurukoak ez bezala, hirietako laborariak libreak ziren, jaunekiko menpekotasuna galtzea izaten baitzen hiri-gutunean emandako eskubidetako bat.

Laborarien artean desberdintasun handiak egoten ziren bizimodu aldetik: batzuk lur- -jabeak ziren; beste batzuk, berriz, jornalariak, eta soldata baten truke lantzen zituzten besteren lurrak.

Soldatako langileak

Eskulangile askok soldataren truke lan egiten zuten lantegietan: olagizonek burdinoletan, oihalgileek oihalgintzan...; artisau-tailer askotan soldatapeko langileren bat izaten zen beti. Laborantza-arloan ere bazituzten soldatapeko langileak: jornalariak.

Bestalde, hirietan makina bat mirabe (morroi eta neskame) bizi izaten ziren burgesen edo nobleen etxeetan lan egiten.

Burgesak

Merkatari handiek, armadoreek, ontzioletako jabeek edota gremioetako buruzagiek osatzen zuten burgesia, Erdi Aroko hirietan sortutako gizarte-klase berri bat. Ez ziren nobleak, ez zuten estamentu-pribilegiorik, baina aberatsak ziren, eta hiriko gobernua kontrolatzen zuten.

Merkatari txikiek, tabernariek, bizarginek..., artisau-tailerretako jabe askok, ordea, aberastasunik eta botererik gabeko burgesia txikia osatzen zuten.

Nobleak

Nobleek, gizarte feudaleko estamentu pribilegiatuek hiriek eskaintzen zizkieten aukerak ederki baliatu zituzten, bai bizimodua ateratzeko, bai negozioak egin eta beren ondarea handitzeko.

Noble batzuek (kapareak (gaztelaniaz, hidalgoak() ez zuten ondarerik, eta hiriko burgesia osatzen zuten, nahiz eta estamentuaren pribilegioak gorde.

Beste batzuek, ostera, lurrak, errotak, burdinolak, menpeko nekazariak eta dorretxeak edo gazteluak zituzten landan, eta handik errenta eta etekin handiak ateratzen zituzten.

Hala ere, hirietan bizitzeko jauregiak eraiki zituzten, eta merkataritzako eta ontzioletako negozioetan parte hartu zuten. Goi-noblezia horrek eta goi-burgesiak (merkatariak, armadoreak, gremioetako buruzagiak) kontrolatzen zuten hiriko gobernua.

Eliza-gizon eta -emakumeak

Hiri batzuk apezpiku-egoitza izan ziren (Baiona, Iruñea), eta, horrez gainera, parrokia eta komentu ugari zituzten. Eskeko fraideen komentuak (frantziskotarrak eta domingotarrak), esaterako, hirietan kokatu ziren.

Kleroaren barruan, eliza-gizon eta eliza-emakumeen artean, gizarte-desberdintasunak handiak ziren, guztiek estamentuko pribilegioak izan arren. Batzuk aberats moduan bizi ziren, eta, beste batzuen bizimodua, aldiz, laborarien edo langileen bizimoduaren parekoa zen.
Atzerritarrak, juduak eta marjinatuak

Nafarroako erregeek frankoak erakarri eta pribilegioak eman zizkieten, fundatutako hirietan gera zitezen. Horrela, Iruñean, Garesen, Lizarran... frankoek auzune bereiziak izan zituzten eta merkataritzan jardun zuten. Baina, oro har, Euskal Herriko hiribilduek oztopoak ipintzen zizkieten atzerritarrei hirian bertakotzeko. Gutxi ziren, bada, atzerritarrak gure hirietan.

Juduen presentzia, aldiz, handiagoa izan zen. Juduak merkatariak ziren, dirua maileguz ematen zuten, eta ospe oneko medikuak ziren. Baina gizarteak gutxiesten zituen juduak, mesfidantzaz begiratzen zien.

Azkenik, hirietan hamaikatxo pobre eta marjinatu bizi ziren, eta eskean edo lapurretan ibiltzen ziren bizitzeko.

Emakumeak

Emakumeak gizarteko estamentu eta klase guztietan zeuden, beti bigarren mailako postuan. Hiriko gobernutik eta administraziotik kanpo uzten zituzten arren, herentziaren bidez, familiaren buruzagitza hartu ahal zuten.

Nobleen eta burges aberatsen familietan, emakumeen protagonismoak atzera egin zuen. Emakumeen ardura zen etxea eta bertako mirabeen zuzendaritza. Baina laborarien eta eskulangileen familietan, emakumeek lan egiten zuten etxeko gizonekin batera, edo soldataren truke.

Jarduerak

	Ibaian nabigatzeko askatasuna, eta azoka egiteko eskubidea Bilboko hiri- -gutunean

	“Eta, halaber, ematen dizuet, Bilboko hiribildura merkantziaz beteta datozen itsasontziek, edo bertatik ataratzen direnek, behin Jaunaren eskubideak ordaindu ondoren, ez dezatela ordain Portugaleteko gure portuan, ez barran eta ez kanalean ere...

Eta ematen dizuet azoka izan dezazuen astero, astearteetan...”

	Bilbo eta merkataritza

	[image: image34.jpg]

	Bilboren inportazioak eta esportazioak

	
Esportazioak

Inportazioak

	Iturria: ARIZAGA, Beatriz; MARTINEZ, Sergio: Euskal Herriko Erdi Aroko Hiribilduen Atlasa

	Merkatari bizkaitarrak Flandesen

	1489an merkatari bizkaitarrek Bizkaiko Jaurerriko Kontratazio Etxea zabaldu zuten Brujasen (Flandes). Hara zihoazen nabigatzaile eta merkatari bizkaitarrak baimenak lortzera eta arazoak konpontzera. Etxea XIX. mendean desagertu zen, baina Brujasko hirian Bizkaitarren Enparantza izenekoa geratu da oroigarri.

	1. Zer pribilegio ematen dizkio hiri-gutunak Bilbori, merkataritzari dagokionez?

2. Asteroko azokan zein produktu mota trukatzen zituzten?

3. Zer herrialderekin zituen merkataritza-harremanak Bilbok?

4. Euskal Herriko zer produktu esportatzen ziren Bilbotik?

5. Gaztelako zer produktu ateratzen ziren Bilboko portutik Europara?

6. Zer produktu inportatzen ziren Bilboko portuaren bidez? Produktu horietatik zein garraiatzen ziren Gaztelara?

7. Nola garraiatzen ziren produktuak Flandesera? Eta Gaztelara?

8. Aurreko guztia kontuan izanda, esan zein ziren, garai hartan, Bilboko ekonomiaren oinarriak.

	Bilboko gremioak

	Bilboko Zazpi Kaleetan gremio asko izan ziren. Artekalen zapatariak biltzen ziren, Belostikalen arrain-saltzaileak, Barrenkalen upelgileak eta bakailao- eta olio-saltzaileak, Dendarikalen merkatari frankoak...

	Gremioaren barruko kategoriak

	Gremioaren barruan hiru kategoria zeuden:

Maisuak: lantegiaren eta tresnen jabeak ziren. Haiek kontrolatzen zituzten gremioak.

Ofizialak: Lanbidea ikasia zuten, baina soldataren truke lan egiten zuten.

Ikastunak: Txiki-txikitatik hasten ziren lanbidea ikasten maisuaren tailerrean, eta, sarri, maisuaren etxean bertan bizi ohi ziren.

	Ehuleak

	[image: image35.jpg]S

M

(AN

O

SO AN

NS A=
%&%ﬁ&

	http://gremios.ih.csic.es/artesanos/

	9. Zer ziren gremioak?

10. Maisuek kontrolatzen zituzten gremioak. Zer ezaugarri zituzten maisuek?

11. Zer funtzio betetzen zituzten gremioek?

12. Aipa itzazu Bilbon zeuden gremio batzuk

13. Aurreko testuetan aipatutakoez gain, gogoratzen duzu gremio-izena duen Bilboko beste kalerik?

14. Zer egiten ari dira grabatuan ageri diren emakume eskulangile(ak)?

15. Deskribatu grabatuan ikusten duzuna: emakume bakoitzaren lana, tresnak, tokia...

16. Gaur egun, zer tokitan eta nolako tresnekin egiten da horrelako lana? Bilatu Interneten lan horren gaurko irudi bat, eta konparatu lehengo eta oraingo lantokiak.

	Zenbat bizi ziren Bilbon?

	1492koak ditugu Bilboko biztanleria kalkulatzeko lehenengo datuak. Datu horien arabera, harresiz barruan eta errebaletan 3.500-4000 biztanle bizi ziren urte horretan.

	Iturria: ARIZAGA, Beatriz; MARTINEZ, Sergio: Euskal Herriko Erdi Aroko Hiribilduen Atlasa

	Bilboko biztanleak hiri-gutunean

	“(...) eta, behin betiko, leku honetako biztanleok, zuok eta zuongandik etorriko direnak, libre, franko eta aske izan zaitezte (...)”

	Bilboko jauntxoak

	Landako jauntxoek (nobleak) Bilbora jo zuten bertako jarduera ekonomikoetan (merkataritza eta ontzigintza, batik bat) parte hartzeko. Legizamondarrak ditugu horietarikoak. Bestetik, nobleak ez ziren familia batzuk, jarduera ekonomiko berberak direla medio, aberastu eta nobletu egin ziren. Arbolantxatarrak izan ziren horietarikoak. Guztiek hiriko oligarkia (talde aberatsa eta boteretsua) osatu zuten, eta hiriko gobernua monopolizatu zuten. Hasieran, udal-bilerak Santiago elizan egiten ziren, eta 1535ean hasi zen eraikitzen lehen udaletxea, San Anton elizaren ondoan.

	Bilboko marjinatu batzuk: juduak

	Honela zioen 1490eko hiri-agindu batek: “ez daitezela ausart (juduak) hiri barruan ostatua hartzen, errebalean baizik. Hortxe emango diete ostatua, Bilbon diren bitartean”

	Iturria: ARIZAGA, Beatriz; MARTINEZ, Sergio: Euskal Herriko Erdi Aroko Hiribilduen Atlasa

	Aitoren seme-alaben ezkontza XVI. mendean

	[image: image36.jpg]

	http://es.wikipedia.org/wiki/Archivo:Boda_en_Bego%C3%B1a_Mendieta.jpg

	17. Gogoratu, eta egin ezazu Erdi Aroko gizarte estamentalaren piramidea. Kokatu bertan: errege-erregina, goi-noblezia, goi-kleroa, behe-noblezia, behe-kleroa, nekazariak eta jopuak. Desberdindu estamentu pribilegiatuak eta ez- -pribilegiatuak.

18. Egin, orain, Bilboko gizartearen piramidea. Erpinean jarri aberatsak eta boterea daukatenak; beherago, erdi mailako klaseak; beheraxeago, herri-klaseak, eta, azkenik, marjinatuak.

19. Nobleak al ziren piramidearen erpinean zegoen oligarkiako kide guztiak?

20. Berdintsuak al ziren, estamentu aldetik, erdi mailako klasekide guztiak? Arrazoitu.

21. Zer klase berri, bada, garatu zen hirietan? Nolako ezaugarriak zituen klase horrek?

22. Nolakoak ziren nekazariak Bilbon, hiri-gutunean esandakoaren arabera?

23. Landako nekazariek Bilbon bizi nahi izango zuten? Zergatik?

24. Begiratu Francisco Mendietak 1607an egindako margolanari. Deskribatu nola janzten ziren emakume nobleak Bizkaian.

Erdi Aroko Krisia 6
ZER DAKIZU ERDI AROKO KRISIAZ?

	Heriotzaren dantzaldiak, XIV. mendeko eskuizkribuan

	[image: image37.png]

	http://www.laguia2000.com/europa/la-peste-negra

	A griperen txertatze-kanpaina

	[image: image38.png]

	http://static.noticiasdenavarra.com:81/images/2009/10/22/vacunacion_1.jpg

	Estudiatzen ari garen garaian, XIV. mendeak hondamendia ekarri zion Europari. Horren agerbiderik nabariena biztanleriaren gutxitze handia izan zen. Lehenengo irudia XIV. mendearen bukaerako grabatu bati dagokio, eta El Escorial-en dagoen eskuizkribu batetik ateratakoa da. Bigarren irudian, gaur egungo A gripearen txertatze-kanpaina ageri da.

1. Deskribatu XIV. mendeko grabatua.

2. Zer pertsonaia da protagonista grabatu horretan? Nolako pertsonaiak hartzen ditu eskutik? Zure ustez, zer esanahi du grabatu horrek?

3. Bizitzaren aurrean jarrera baikorra ala ezkorra adierazten du horrelako grabatuak?

4. Ados egon daiteke grabatu horren esanahia atal honen izenburuarekin? Justifikatu erantzuna.

5. A gripearen kartel bat egin beharko bazenu, Herio bezala irudikatuko zenuke A gripea? Zergatik?

6. Zer dira txertoak? Noiz hasi ginen gizakiok txertoa erabiltzen? Eraginkorrak iruditzen zaizkizu txertoak gaixotasunak kontrolatzeko?

7. Zuk zenbat txerto hartu duzu? Zein?

1. ERDI AROKO KRISIA

XIII. mendearen amaieran, X. mendez geroko demografia- eta ekonomia-garapena eten egin zen. Erdi Aroko krisia hasi zen. Izurriteak, gerrak, goseteak ziren, besteak beste, krisi horren agerbideak. Krisiak Europa osoa astindu zuen, baina Euskal Herriko gizartean berezitasunak izan zituen, bando-gerrengatik. Eta XV. mendera arte ez zuen lortu euskal gizarteak krisia eta bando-gerrak atzean uztea.

2. NEKAZARITZA- ETA DEMOGRAFIA-KRISIA

Nekazaritza-krisia. X. eta XIII. mende bitartean nekazaritza-produkzioa haziz joan zen, aldi berean handituz zihoan biztanleria elikatzeko. Baina, XIII. mende bukaeran produkzioa urritzen hasi zen.

Hauexek izan ziren produkzioa gutxitzearen kausak: lurrak agortzen hasi ziren; luberritzeak gero eta lur antzuagoetan egiten ziren; nekazaritza-teknikak garatu gabe zeuden, eta uzta txar ugari izan zituzten.

Demografia-krisia. Uzta txarrek eta beren ondoriozko zerealen prezio-igoerak gosea ekartzen zuten, eta gaixotasunek erraz harrapatzen zuten goseak zegoen jendea.

Izurri asko izan ziren XIV. mendean, baina beldurgarriena izurri beltza izan zen. Genoako marinelek ekarri zuten Asiatik Europara, 1348an. Berehala hedatu zen Europa osoan, hirietan zein landa-eremuan. Ez dugu datu zehatzik, baina adituek uste dute Europak biztanleriaren laurden bat galdu zuela izurri beltzarengatik. Lizarra aldean, esaterako, biztanleria %70 jaitsi zen XIV. mendeko 36 urtean.

3. GIZARTE-KRISIA. BANDO-GERRAK

Behe Erdi Aroan euskal gizartea bandotan bananduta zegoen: oinaztarrak eta ganboatarrak Araban, Bizkaian eta Gipuzkoan, agaramondarrak eta beaumondarrak Nafarroako erresuman. Bando bakoitzean hainbat leinu edo familia-talde handiak biltzen ziren.

Leinu edo familia-talde handietako buruzagiak Ahaide Nagusiak ziren. Ahaide Nagusiak jauntxoak ziren, nobleak; lurrak, errotak, burdinolak eta menpeko nekazariak (jopuak) izaten zituzten, eta dorretxeetan bizi ziren. Askok eta askok hirietan ere bazuten jauregia, eta merkataritzan eta ontzioletan ere parte hartzen zuten.

Ahaide Nagusiak (eta horien noble basailuak eta menpeko nekazariak(, bada, bi bandotan lerrokatu ziren, eta elkarren aurka borrokatu ziren arrazoi itxuraz hutsalengatik: kandelak nola eraman behar ziren eztabaidatzeagatik, gaztainak lapurtzeagatik... Borrokaldiak landa-eremuan ez ezik, hirietan ere gertatzen ziren, leinuak eta Ahaide Nagusiak hirietan ere bazeuden eta.

Bando-gerren kausak

Kausak mundu feudalaren krisian bilatu behar dira. Izan ere, krisiak landako jauntxoen errentak murrizten zituen, eta bando-gerrak, neurri batean, jauntxoek errenta mailari eusteko egindako ahaleginak ziren.

Horiek horrela, hiru gatazka mota ditugu bando-gerren barruan:

Jauntxoen gatazkak beren menpeko nekazariekin, nekazariak errenta handiagoak ordaintzera behartu nahi baitzituzten.

Jauntxoen gatazkak hiriekin, hirietako ekonomiak lehia egiten baitzion jauntxoen landa-eremuko ekonomiari.

Jauntxoen arteko gatazkak, jauntxo batzuk besteen lurrez eta nekazariez jabetzen ahalegintzen baitziren, krisiak gutxitutako errentak handitzeko.

4. KRISIAREN AMAIERA

XV. mendearen erdialdean hasi zen gainditzen krisia. Laborariak, zenbait hiritako biztanleak eta monarkak bildu egin ziren bandoen arteko borrokekin amaitzeko (1483an, Gaztelako Endrike IV.ak Gipuzkoako dorretxeak eraisteko agindu zuen, eta 18 Ahaide Nagusi deserriratu zituen).

Gertatuak gertatu, Ahaide Nagusien landako noblezia hura ez zen desagertu. Pribilegioak eta botere sozial eta ekonomikoa gordetzeaz gain, landa-noble haiek hirietako goi-burgesiarekin aliatu ziren. Horrela sortu zen euskal gizarteko botere-talde berri bat, gainerako bizilagunak boteretik kanpo utzi zituena, eta Madrilgo eta Parisko monarkiekin harremanak estutu zituena.

Jarduerak

	Erdi Aroko nekazaria

	[image: image39.jpg]

Erdi Aroan, Europan, hamar biztanletik zortzi nekazariak ziren, eta

laborantzari zegozkion ekoizpen osoaren hiru laurdenak.

	http://bertan.gipuzkoakultura.net/bertan11/caste/3.php

	Izurri beltzaren hedapena Europan

	[image: image40.png]laurs beltzaren hedapena Europan

.

[ETa—

o Copertuge
P ®
151w ges B oA s
Agerrals tikik 3 oy Magdbras
. Ruan, LR
. Fad e

U

	http://www.anakel.com/libro/ver/cienciassociales/2eso/4/13

	1. Egin ezazu Behe Erdi Aroko ardatz kronologikoa, eta kokatu bertan izurri beltza.

2. Zergatik hasi zen urritzen nekazaritza-produkzioa XIV. mendean?

3. Deskribatu nekazaria ageri den irudian ikusten duzuna. Zer egiten ari da nekazaria? Zer tresna erabiltzen du? Zer materialez eginda dago tresna? Zer abere erabiltzen du? Nola doa jantzita nekazaria?

4. Deskripzioa egin ondoren, erlazionatu ikusi duzuna dakizunarekin. Zer garaitakoa da nekazaria? Nolako garrantzia zuen haren lanak? Zer pisu demografiko zuten nekazariek orduko gizartean? Zein zen haien gizarte maila? Libreak al ziren?...

5. Izurriak erraz hedatzen diren gaixotasunak dira. Erlaziorik ikusten al duzu nekazaritza-krisiaren eta XIV. mendeko izurriteen artean? Azaldu.
6. Zergatik izan zen izurri beltza guztietan beldurgarriena?

7. Aztertu izurri beltzaren hedapenaren mapa, eta esan nondik nora zabaldu zen izurria Europan.

	Behartsuen erreboltak

	XIV. mendeko krisian, pribilegiatuak matxinatu ziren beren pribilegioak eta errentak gordetzeko. Hori gertatu zen euskal Herrian, bando-gerretan.

Baina behartsuak ere matxinatu ziren Europako hainbat tokitan. Laborariak, gremioetako langileak... landako nobleen eta hirietako oligarkiaren aurka altxatu ziren. Errebolta horiek heresia itxura hartzen zuten: Elizaren doktrina ofizialarekin apurtu −Eliza garaiko botere bat zen− eta kristautasun berria defendatzen zuten, Jesukristok predikatzen zuen pobreziatik eta apaltasunetik hurbilago zegoen kristautasuna.

Erdi Aroko botereek (monarkia, noblezia, goi-burgesia, Eliza) gogor jokatu zuten mugimendu horien kontra, behin eta berriro agertzen baziren ere.

	Durangoko heretikoak

	1425 inguruan hasi zen Durangoko mugimendu heretikoa. Mugimendu hartako burua Alonso Mella fraide frantziskotarra izan zen. Jabetza pribatua desagertzea defendatzen zuten, eta ez zuten Eliza beharrezkotzat jotzen salbaziorako. Doktrina berria berehala hedatu zen behe-mailako gizarte-klasean (gremioko oihal-langileak, jornalariak eta nekazariak).

Bi edo hiru urte iraun ondoren, ustez heretikoak zirenak salatu, ehun inguru preso hartu, eta Valladolid eta Santo Domingo de la Calzadara eraman zituzten. Han torturatu, eta haietariko asko erre egin zituzten.

	8. Heresia iruditzen al zaizu Durangoko mugimendua? Zergatik?

9. Zure ustez, garaiko gizartearen botereen kontra zihoan? Azaldu.

	Salazartarren dorretxea Portugaleten

	[image: image41.jpg]

	http://www.monumentalnet.org/pais_vasco/vizcaya/info.php?cat=MILTOR

	Bandoak Bilbon

	Bilboko hirian, Legizamon familia izan zen oinaztarren burua, eta ganboatarrena, berriz, Zurbaran familia. Hiriko gizarte osoa banandu eta lerrokatu zen bando batekin edo bestearekin.

XVI. mendean bando-gerrak amaituta zeuden, baina, hala ere, hain zegoen barneratuta gizartean bandoen eragina, non udal-karguak bi bandoen artean banatzen baitziren. Eta horrela, bandoak instituzionalizatu ziren, eta Bilbo, bide batez, baketu zen.

	10. Nor ziren Ahaide Nagusiak? Zergatik zuten boterea? Aipatu ezagutzen dituzun batzuk.

11. Dorretxe asko daude Euskal Herrian, eta Ahaide Nagusien boterearen berri ematen digute. Aipatu ezagutzen dituzunak.

12. Begiratu Salazartarren dorretxeari. Deskribatu. Zure ustez, funtzio militarrik izan zezakeen? Egokia izan zitekeen gerrarako?

13. Bando-gerrak pribilegiatuen errebolta izan zen. Zergatik borrokatzen ziren jauntxoak?

14. Bando-gerrak amaitutakoan, jauntxoek galdu zituzten pribilegioak eta ondarea?

Kultura eta artea 7
ZER DAKIZU ERDI AROKO ARKITEKTURAZ?

	Santiago katedrala, Bilbo

	[image: image42.png]

	http://ecodiario.eleconomista.es/imag/efe/2009/01/06/1818619w.jpg

	Guggenheim Museoa, Bilbo

	[image: image43.png]

	http://liv14.files.wordpress.com/2009/03/guggenheim-Bilbao

	1. Nolako desberdintasunak ikusten dituzu argazkietan ageri diren eraikinetan? Erreparatu materialei, formari, funtzioari...

2. Zer estilo arkitektonikori dagokio lehenengo argazkiko eraikina?

3. Zure ustez, Guggenheim museoaren moduko arkitektura egin zezaketen Erdi Aroan? Zergatik?

4. Ezagutzen al duzu Bilbon Erdi Aroko eraikinik? Eta Bilbotik kanpo?

1. KULTURA BEHE ERDI AROAN

1.1. HIZKUNTZA

Erdi Aroan, biztanle gehienak analfabetoak ziren: laborariak, artzainak, arrantzaleak..., baita noble eta eliza-gizon eta -emakume asko ere bai.

Gehienen hizkuntza euskara zen, baina beste hizkuntza batzuk ere bizi ziren euskararekin batera. Latina ez zen jada mintzatzen, baina jarraitzen zuen elizaren hizkuntza izaten, eta zenbait dokumentu latinez idazten zituzten. Nafarroako erresuman, latinez gain, Nafarroako erromantzea (latinetik etorritako hizkuntza) ere erabili zuten agiri ofizialetan, eta Gaztelako lurraldeetan, berriz, gaztelania (beste erromantze bat). Horiek ez ezik, frankoen presentzia handia izan zenez, haien hizkuntzan ere (frantsesa, okzitaniera) idatzi ziren hainbat dokumentu.

Euskara hizkuntza unibertsala zen (1167an, Antso VI.ak “lingua navarrorum” deitu zion), baina jende xehe eta analfabetoaren mintzaira zen, batik bat. Beraz, euskara ez zen idazten. Buruen taldea (nobleak, elizgizonak eta hirietako burgesak) elebiduna zen, eta haren kultura oso latinoa.

1.2. GORTE ETA MONASTERIOETAKO KULTURA

Hiriak sortu ziren arte, gorteak eta monasterioak izan ziren kulturaren erdigune. Monasterioetako fraideek eskuizkribuak bildu eta kopiatzen zituzten. Baita liturgiarako musika landu ere. Gortean, berriz, musikariak eta trobalariak biltzen ziren, eta musika profanoa eta poesia lantzen zituzten.

1.3. KULTURA HIRIETAN

Hiriak garatu zirenean, katedral handiak eta jauregi berriak eraiki zituzten. Hirietan kokatu ziren frantziskotar eta domingotarren komentuak. Komentu haietako bakoitzean eskola bat izaten zuten Latina, Filosofia eta Teologia irakasteko. Hirietan ere sortu ziren lehenengo unibertsitateak; baina Euskal Herrian ez zen unibertsitaterik izan Erdi Aroan.

2. ARTEA

2.1. ERROMANIKOA

XI. eta XII. mendeetan, Euskal Herrian, Europan bezala, erromanikoa dugu estilo artistikoa. Santiago bidetik, erromesak ez ezik, frantses moldeetako erromanikoa ere sartzen da. Beraz, erromanikoaren lan arkitektoniko eta eskultorikorik inportanteenak Done Jakue bidean ditugu: Zuberoan, Araban eta, batez ere, Nafarroan.

Arkitektura erromanikoaren eraikin adierazgarrienak monasterioa eta eliza dira. Euskal Herrian, honako hauek dira garrantzitsu: Leireko monasterioaren eliza, Eunatekoa, Zangozako Santa Maria (Nafarroan), Santagrazi (Zuberoan), Estibalitz eta Armentiako elizak (Araban).

Eskultura erromanikoa monumentala da; hau da, arkitekturan kokatzen da, portadetan, batez ere. Horregatik, aipatutako tenpluetan ditugu eskultura erromanikoaren multzorik aipagarrienak.

2.2. GOTIKOA

XIII. eta XV. mende bitartean, estilo gotikoa nagusitu zen. Estilo hori ere, erromanikoa bezala, Europatik heldu zitzaigun, baina, landa-eremuan sortu barik, bai diruz eta bai kulturaz aberatsak ziren hirietan garatu zen.

Hiriek, katedral gotiko handiak eraiki zituzten. Aldi berean, boteredunek, nobleek zein burgesek, estilo bereko jauregi ikusgarriak altxatu zituzten.

Euskal Herriko hiririk inportanteenetan baditugu eraikin gotikoak: erlijio-arkitekturan, Baiona, Iruñe, Gasteiz eta Bilboko katedralak eta Gernika, Lekeitio edo Getariako elizak ditugu; arkitektura zibilean, berriz, azpimarratzekoak dira Oliteko jauregia, Zarauzko Dorre Luzea...

Eskulturari dagokionez, gotikoak eskultura monumentala izaten jarraitu zuen, baina Andre Maria eta haurraren talde eskultorikoa ugaritu zela esan beharra dago.

Horma-pintura tenpluetan landu zuten. Euskal Herrian, horren agergarri ederrak ditugu ikusgai Arabako Gazeo eta Alaizako elizetan.

Jarduerak

	Donemiliagako glosak

	 X. mende amaieran, Donemiliagako monasterioa (Errioxa gaur egun) Nafarroako erresumakoa zen, eta hango monje batek latinez, erromantzez eta euskaraz idatzi zituen hainbat ohar, latinezko kodex baten marjinetan. Glosa esaten zaie ohar horiei, latinezko testuari egindako argibideak baitziren. Oraingoz, glosa horiek dira euskararen lehenengo testigantza idatzi ez-epigrafikoak (epigrafikoak harri, hezur eta horrelako materiale gogorretan egindako inskripzioak dira).

Hauexek dira glosak: jzioqui dugu (piztu dugu), eta guec ajutuezdugu (ez dugu laguntzarik).

	1. Zer zen monasterio bat? Nor bizi zen han?

2. Zer egiten zuten monasterioetan, Erdi Aroko kulturaren erdigune zirela esateko?

3. Nork zekien irakurtzen eta idazten Erdi Aroan?

4. Garai hartan, zer hizkuntza erabiltzen zuen Elizak dokumentuetan?

	Leireko monasterioa

	IX. mendez gero –fundatu zen garaitik aurrera–, Nafarroako monasteriorik inportanteena izan zen Leirekoa. Monje beneditarrena zen, eta bertan dira Nafarroako lehenengo errege-erreginen hilobiak.

Leireren balio artistikoa handia da, XI. eta XII. mendeetako erromanikoaren erakusgarri bikaina baita.

	Leireko monasterioa

	[image: image44.jpg]

Iruñetik 50 kilometrora, Leireko mendilerroan, Santiago bidearen adar baten ondoan dago Leireko monasterioa.

	http://www.ecoportal.net/content/view/full/77899

	Leireko elizaren burualdea eta dorrea

	[image: image45.jpg]

Burualdean hiru abside erdizirkular ageri dira, eta leihoetan erdi-puntuko arkuak.

Dorrea karratua da, eta baoetan kolomatxoek sostengatzen dituzte erdi-puntuko arkuak.

	http://es.wikipedia.org/wiki/Monasterio_de_Leyre

	Leireko elizaren barrualdea: nabea eta burualdea

	[image: image46.jpg]

Elizako nabetik burualdea ikusten da. Burualdean, kanoi-gangaz estalitako hiru nabe daude. Kanoi-gangaren tarteak bereizten dituzten erdi-puntuko arkuak daude.

	http://es.wikipedia.org/wiki/Monasterio_de_Leyre

	Leireko elizaren portada: Porta Speciosa (Ate Preziotsua)

	[image: image47.jpg]

Erromanikoan, eliz portadak harrizko Bibliak ziren. Bertan, harrizko eskulturen bidez, kristautasunaren sinismenak irakasten zizkieten biztanleei (gehienak, analfabetoak ziren).

	http://es.wikipedia.org/wiki/Monasterio_de_Leyre

	Leireko elizaren portada: tinpanoa

	[image: image48.jpg]

Tinpanoan (atearen gaineko azal erdizirkularra) Jesus Salbatzailea ageri da erdian; horren eskuinaldera, Andre Maria, S. Pedro eta beste irudi bat; ezkerraldera, S. Juan eta beste irudi bi. Tinpanoaren inguruan, arkiboltak (arku zentrokideak) ere dekoratuta daude.

	http://es.wikipedia.org/wiki/Monasterio_de_Leyre

	5. Egin Erdi Aroko ardatz kronologikoa, eta kokatu bertan erromanikoa eta gotikoa.

6. Leireko monasterioaren eliza ikusi, eta esan zein materialez eraikita dagoen.

7. Zer arku mota erabiltzen du erromanikoak? Marraztu bat.

8. Zer estalki edo sabai mota erabiltzen du? Deskribatu.

9. Zer da tinpanoa portada erromaniko batean? Eta arkiboltak?

10. Zer funtzio zuen dekorazio eskultorikoak erromanikoan?

11. Leirekoaz gain, ezagutzen al duzu beste eraikin erromanikorik?

	Bilboko Santiago katedrala

	Santiago katedrala XIV. mendearen amaieran hasi zen eraikitzen, eta lanek XVI. mendera arte iraun zuten. Gotikoak dira eliza eta ondoan duen klaustroa. Fatxada nagusia eta dorrea estilo neogotikoan eraiki ziren XIX. mendean.

Santiago apostoluari eskaini zioten eliza, Bilbotik kostaldeko Santiago bidea igarotzen zen eta.

	Santiago katedralaren planoa

	 [image: image49.jpg]

	http://es.wikipedia.org/wiki/Catedral_de_Santiago_de_Bilbao

	12. Aztertu planoa. Zenbat nabe ditu Santiago katedralak?

13. Zer forma du klaustroak?

14. Nork zekien irakurtzen eta idazten Erdi Aroan?

	Santiago katedralaren barrualdea

	[image: image50.jpg]

Barrualdea argitsua da beiratedun leiho handiak zabaltzen direlako. Koroaren gainean ageri den beirate zirkularrak arrosa-leihoa du izena. Nabeak gurutze--gangek edo nerbiodun gangek estaltzen dituzte.

	http://es.wikipedia.org/wiki/Catedral_de_Santiago_de_Bilbao

	Erromanikoaren kanoi-ganga

	 [image: image51.jpg]

	http://www.ite.educacion.es

	Gotikoaren gurutze-ganga

	 [image: image52.png]

	http://www.ite.educacion.es

	15. Altua iruditzen zaizu Santiago katedrala barrutik? Zenbat solairu ditu?

16. Begiratu zer arku mota ageri den. Marraztu erromanikoari eta gotikoari dagozkien arkuak.

17. Begiratu planoan nola dauden irudikaturik gurutze-gangaren tramuak. Begiratu orain barrualdeko argazkian, eta deskriba ezazu gurutze-ganga.

18. Konparatu erromanikoak eta gotikoak erabiltzen dituzten gangak.

	Santiago katedralaren hegoaldeko atea

	 [image: image53.jpg]

	http://es.wikipedia.org/wiki/Catedral_de_Santiago_de_Bilbao

	Santiago katedralaren klaustroa

	 [image: image54.jpg]

	http://es.wikipedia.org/wiki/Catedral_de_Santiago_de_Bilbao

	19. Ikasgai honen hasieran daukazu katedralaren fatxada nagusia. XIX. mendean eraiki zen estilo neogotikoan. Elementu gotikorik ikusten duzu fatxadan? Zein?

20. Egin hegoaldeko ateari buruzko iruzkina (ikusi 5. eranskina).

21. Deskribatu klaustroaren barrualdea.

Eranskinak

1. ERANSKINA

TAULA ESTATISTIKOEN IRUZKINA

Taula estatistikoen iruzkina egiteko, honako urrats hauek egin behar dituzu:

Taula interpretatu eta aurkeztu

· Zertaz ematen du informazioa taulak? Zein da eremu geografikoa? Zein da datuak emateko erabilitako unitatea?

Taularen iruzkina

· Taulan ageri diren fenomenoen edo erakundeen definizioa eman.

· Datuak konparatu. Datuek bilakaera bat adierazten badute, zehaztu abiapuntua eta helmuga.

· Azaldu datuen zergatikoak eta ondorioak.

2. ERANSKINA

GAIKAKO MAPEN IRUZKINA

Gaikako mapen iruzkina egiteko, honako urrats hauek egin behar dituzu:

Mapa interpretatu eta aurkeztu

· Zer informazio ematen du? Zein da data? Zein eremu geografikoa? Nolako ikurrak erabiltzen ditu esanahia adierazteko?

Maparen iruzkina egin

· Definitu eta azaldu mapak irudikatzen duen fenomenoa.

· Azaldu nola banatzen den geografikoki fenomeno hori.

· Azaldu banaketa horren zergatikoak eta ondorioak.

3. ERANSKINA

GRAFIKOEN IRUZKINA

Grafikoen iruzkina egiteko, honako urrats hauek egin behar dituzu:

Grafikoa interpretatu eta aurkeztu

· Zer informazio ematen du grafikoak? Zer garaitakoa? Zein da eremu geografikoa? Zer unitatetan adierazten dira datuak? Zer grafiko mota da?

Grafikoaren iruzkina egin

· Adierazita dagoen fenomenoaren definizioa eta azalpena eman.

· Grafikoak bilakaera adierazten badu, bilakaeraren uneak azaldu.

· Grafikoa fenomeno baten banaketa bada, banaketaren ezaugarriak azaldu.

· Azaldu bilakaeraren edo banaketaren zergatikoak eta ondorioak.

4. ERANSKINA

KONTZEPTU-MAPAK EGIN

· Kontzeptu-mapa bat egiteko, honako urrats hauek egin behar dituzu:

· Testu baten edo ikasgai baten kontzepturik esanguratsuenak aukeratu.

· Kontzepturik orokorrenak goiko aldean jarri behar dituzu: goitik behera antolatu behar duzu kontzeptu-mapa, kontzeptu orokorretatik zehatzagoetara.

· Kontzeptuak letra larriz idatzi behar dira.

· Ideia nagusi bat, hainbat kontzeptutan banatzen denean, kontzeptuok altuera berean ipini behar dituzu.

· Gako-hitzak (kontzeptuen arteko loturak adierazten dituztenak) letra xehez idatzi behar dituzu.

5. ERANSKINA

ARTELAN BATEN IRUZKINA

Artelan baten iruzkina egiteko, honako urrats hauek egin behar dituzu:

Artelana interpretatu eta aurkeztu

· Zer artelan ageri da argazkian (eraikin baten fatxada, barrualdea...; portada bateko eskultura; margolan bat...)?

· Deskribatu artelana (elementu arkitektonikoak; eskulturan edo pinturan ageri diren irudiak eta gaia; egiteko erabili den teknika...)

Artelanaren iruzkina egin

· Artelanaren garai eta eremu geografikoaren berri eman.

· Egilearen izena eta horri buruzko datuak eman (ezaguna bada)

· Artelana aztertu, dagokion estiloan kokatu, eta esan zein diren estilo horren garaia eta eremu geografikoa.

· Artelanaren esanahia eta funtzioa azaldu.

6. ERANSKINA

WEBQUEST. PALESTINA ETA ISRAEL: GATAZKA BATEN HISTORIA

WQ: Sarrera

New Yorken, 1948ko azaroaren 29an, Nazio Batuen Batzar Nagusiak Palestinako lurraldea honela banatzea bozkatu zuen: judutar estatu bat sortzea (lurraldearen % 56, biztanleen % 33rentzat), eta arabiar estatu bat (lurraldearen % 44, biztanleen % 67rentzat); eta Jerusalem nazioarteko kontrolaren menpe uztea. Gerora, armek eta Israelen botereak beste errealitate bat ezarri zuten.

El Pais egunkariak, 2009ko urtarrilaren 11n, Mario Vargas Llosa idazlearen Gazan hil (Morir en Gaza, jatorrizko bertsioan) artikulua argitaratu zuen, Israelek Gaza inbaditzen zuen bitartean. Hona hemen zer zioen: "(...) neure buruari galdetzen diot ea herri batek garatzeko eta modernizatzeko aukera izango lukeen, Gazako jendea bizi den egoeran.

Nik neure begiekin ikusi dut, eta nazkatu eta asaldatu egin nau hango miseria itzelak. Lanik gabe, etorkizunik gabe, bizi-lekurik gabe, errefuxiatu-esparru estu eta zikinetan, edo zaramaz beteriko hiri gainpopulatuetan, bizi eta itzali egiten dira familia palestinarrak; eta etorkizunik gabeko bizitza horri amaiera emango dion heriotzari itxaroten diote. Hango haur, zahar eta gazte gaixoek nazien Europan juduek ghettoetan pairatu zuten hilzori moduko luze eta ankerra bizi dute. Eta haiek dira, hain zuzen ere, egunotan Israelgo ehiza-hegazkin eta tankeek sarraskitzen dituztenak."

Nazio Batuen ebazpenetik Vargas Llosaren artikulura hirurogei urte luze igaro dira, eta Palestinako gatazkak konponbiderik gabe jarraitzen du. Zuek kazetariak zarete. Palestinan zaudete, eta, erreportaje batzuen bidez, gatazkaren kausak, bilakaera, protagonistak, berorien jarrerak eta biztanleriaren oinazea ezagutarazi nahi dizkiezue irakurleei.

WQ: Ataza

Taldeka banatuko zarete lan egiteko. Talde bakoitza, Euskal Herriko bere publikoari Palestinako gatazkari buruzko erreportajeak bidaltzen dizkion kazetaria da.

Erreportajeok honako galdera hauei erantzun behar diete:

· Non dago Palestina? Non Israel? Nor bizi da batean eta bestean? Zein dira lurralde horietako natur baliabideak?

· Zer zen Palestina historikoa? Nor bizi zen han?

· Zer da Sionismoa? Noiz sortu zen? Zer helburu zuen? Zer defendatzen du gaur egun?

· Noiz sortu zen Israelgo estatua? Non sortu zen? Zer ondorio izan zituen Palestinan bizi zen biztanleentzat?

· Nolako zatiketa erabaki zuen NBEk Palestinarentzat?

· Zein izan ziren 1948ko gerraren eta Sei Eguneko Gerraren ondorioak?

· Zer da Palestina Askatzeko Erakundea (PAE)? Noiz sortu zen?

· Zer da Intifada? Noiz izan zen lehenengo Intifada? Zergatik?

· Zer erabaki zen Osloko Itunetan? Nor izan ziren protagonistak?

· Zergatik egin zuten porrot Osloko Itunek?

Talde bakoitzak CD batean emango dizkio irakasleari Word-en edo PowerPoint-en egindako erreportajeak. Testuak, irudiak animazioak... erabil ditzakezue. Halaber, talde bakoitzak irakaslearekin adostutako jarduera baten aurkezpena egingo du gelakide guztien aurrean, horretarako proiekzio-kanoia erabiliz.

WQ: Prozesua

Taldearen antolaketa

 Hiruko taldeak eratuko dituzue.

 Talde bakoitzak jarduera bakoitzeko erreportaje bat prestatu behar du, testuak eta irudiak erabiliz (harira badatoz, grafikoak, mapak,etab.). Horretarako, hemen dituzuen Interneteko baliabideak erabili behar dituzue.

 Funtsezkoa da taldean ondo antolatzea: azpigaiak banatu, informazioa bilatu, eta zirriborroa egin taldean aurkezteko, eztabaidatzeko, eta behin betiko itxura emateko.

 Aurrekoaz gain, talde bakoitzak proiekzio-kanoiaz egiteko aurkezpen bat prestatuko du, aldez aurretik irakaslearekin adostu duen jarduera bati buruz.

Saioak

 Sei eskola-saio izango dituzue ataza burutzeko, eta beste bi aurkezpenak egiteko.

Jarduerak

	1. Jarduera: Palestina eta Israel mapetan

	Bilatu, eta azaldu honako mapa hauek: Palestina, Israelgo estatuaren aldarrikapenaren aurretik; NBEren zatiketa-plana; Israel eta Palestina gaur egun.

	http://www.mundoarabe.org/mapaspales.htm
http://www.bbc.co.uk/spanish/especiales/moriente_mapas/2.shtml
http://www.arabe.cl/palestina.html

http://www.hiru.com/historia/historia_08900.html

	2. Jarduera: Palestina eta Israeli datutan

	Bilatu eta eman itzazue, taula batean, honako datu hauek: Israelgo eta lurralde palestinarreko azalera, biztanleria, jaiotza-tasak, bizi-itxaropena, per capita BPG, langabezia, hizkuntzak, erlijioak...Eta egin itzazue, harira etorriz gero, herrialde bion datuak konparatzeko diagrama zirkularrak.

	http://www.nodo50.org/palestina/intropal.htm#cuadro
http://redescolar.ilce.edu.mx/redescolar/act_permanentes/historia/html/conflicto_palestina/ennumeros.htm

	3. Jarduera: Gatazka baten kronologia

	Egin ezazue ardatz kronologiko bat, eta kokatu bertan Palestina eta Israelen arteko gatazkaren unerik esanguratsuenak.

	http://www.hiru.com/historia/historia_08900.html
http://www.cinu.org.mx/temas/palestina/linete.htm
http://www.elinconformistadigital.com/modules.php?op=modload&name=News&file=article&sid=118

	4. Jarduera: Fotografia-erreportajea, gatazkari buruz

	Aukeratu sei argazki, palestinarren bizimoduari buruzkoak, eta azaldu bakoitzaren esanahia.

	http://www.cinu.org.mx/temas/palestina/imagenes_indice.htm
http://www.nodo50.org/csca/palestina/intifada_img-00-01.html
http://www.nodo50.org/csca/agenda06/palestina/imagenes_5-05-06.html
http://argentina.indymedia.org/news/2006/07/422934.php

	5. Jarduera: Gatazkaren protagonistak

	Sionismoa, Palestina Askatzeko Mugimendua (PAM), Hamas eta Intifada zer diren azaldu. Mugimendu horietako protagonisten argazkiak bilatu. Halaber, azaldu nazioarteko komunitatearen jarrera gatazkaren aurrean; bereziki, AEBen jarrera.

	http://eu.wikipedia.org/wiki/Sionismo
http://www.hiru.com/historia/historia_08900.html
http://redescolar.ilce.edu.mx/redescolar/act_permanentes/historia/html/conflicto_palestina/conarisf.htm

	6. Jarduera: Norenak dira Palestinako lurra eta ura?

	Idatzi goiko izenburu hori duen artikulu bat. Artikuluan, egin erreferentzia Israelgo Itzultze Legeari, juduen hedatzeari Jerusalemen, juduek Zisjordanian ezarritako kolonien arazoari eta bertan eraikitzen ari diren murruari (testuaz gain, erabili argazkiak eta mapak).

	http://www.komiteinternazionalistak.org/phocadownload/pdf/nakba.pdf
http://www.bbc.co.uk/spanish/especiales/moriente/index.htm
http://www.bbc.co.uk/spanish/especiales/moriente_mapas/6.shtml
http://news.bbc.co.uk/hi/spanish/international/newsid_7920000/7920954.stm
http://es.wikipedia.org/wiki/Ley_del_Retorno

	7. Jarduera: Bakea ezinezkoa al da?

	Azaldu 1993an Oslon izan zen bake-saioa: protagonistak, akordioak… Aztertu Osloko Itunen porrotaren kausak. Taldean eztabaidatu, eta proposatu bake-proiektu bat.

	http://www.komiteinternazionalistak.org/phocadownload/pdf/nakba.pdf
http://www.nodo50.org/palestina/intropal.htm#intro

Gainera, honako baliabide hauek ere erabil ditzakezue:

· http://eu.wikipedia.org/wiki/Israelgo_historia
· http://eu.wikipedia.org/wiki/Palestina
· http://eu.wikipedia.org/wiki/Palestinako_historia
· http://www.publispain.com/revista/conflicto-palestino-israeli.htm
WQ: Ebaluazioa

Hona hemen ebaluazio-irizpideak:

	

Gutxi
Nahikoa
Ondo
Bikain
Taldeko lana
Talde-lana gutxi antolatua
Lana taldean antolatu da
Talde-lana ondo antolatua
Taldeko lanaren antolaketa bikaina
Talde-lana banakoen lanen batura soila izan da, elkarrekiko lanik gabea
Talde-lana guztien artean eztabaidatua eta egina izan da
Parte-hartze handia, lana eztabaidatzen eta egiten

Parte-hartze bikain eta gogotsua lan egitean
Taldekideen ekarpen desorekatuak
Taldekideen ekarpen orekatuak
Taldekide guztien ekarpen interesgarriak
Taldekide guztien ekarpen bikainak
Edukiak
Akatsak edukietan
Zehaztasun falta edukietan
Eduki zuzen eta zehatzak
Zuzentasun eta zehaztasun handia edukietan
Garapen gutxi edukietan
Garapen nahikoa edukietan
Garapen handia edukietan
Garapen bikaina edukietan.
Hizkuntzaren erabilpena
Hizkuntza akastuna

Akatsik gabeko hizkuntza

Hizkuntza zuzena
Hizkuntza zehatz eta aberatsa
Kontzeptuen erabilpen akastuna

Gaiari dagokion terminologiaren erabilpen eskasa
Terminologiaren erabilpen egokia
Terminologia zehaztasun handiz erabiltzen da
Word-en edo Power Point-en egindako lana

Lana gaizki lotua eta osatu gabe

Sakontasunik gabeko lana

Lana osatuta dago
Lana oso garatuta dago
Ez die galderei erantzuten

Galdera batzuk erantzunik gabe geratzen dira

Galdera guztiei erantzuten die.

Galdera guztiei zehaztasunez erantzuten die
Informazio eta baliabide gutxi
Informazio eta baliabide nahikoak
Informazio eta baliabide ugari
Aparteko informazio eta baliabideak
Ahozko aurkezpena

Aurkezpen eskasa
Aurkezpen zuzena, baina lotura falta
Aurkezpen zehatza
Aurkezpen bikaina
Baliabide informatiko gutxi
Baliabide informatiko nahikoak
Baliabide informatiko ugari
Baliabide informatiko ugari eta aurkezpenaren argitasunaren mesedetan erabiliak.
PUNTUAZIOA
Gutxi
Nahikoa
Ondo
Bikain
3-4
5-6
7-8
9-10

WQ: Ondorioak

Ataza amaitu eta gero, honako hauek argi eduki behar dituzue:

· Israel eta Palestina non dauden.

· Herrialde bakoitzeko biztanleriaren desberdintasunak (demografikoak, ekonomikoak, kulturalak...).

· Palestina eta Israelen arteko gatazkaren kausak (lurraldeari dagozkionak: Israelek lurralde palestinarrez jabetzea; historikoak eta kolonialak: Israelgo estatuaren sorrera; etnikoak eta erlijiosoak: juduak, musulmanak, kristauak; baliabideei dagozkienak: ura).

· Bakearen bideak dituen arazo nagusiak (juduen koloniak, errefuxiatu palestinarren itzulera, Jerusalem-en estatusa).

WQ: Gida didaktikoa

· WebQuest-aren titulua: Palestina eta Israel: gatazka baten historia

· Ikasgaia: Gizarte Zientziak. DBHko 3. maila.

· Eskola-saioak: sei saio, lana egiteko; bi saio aurkezpena egiteko.

Bibliografia

ARIZAGA, Beatriz: La Edad Media, Gran Atlas Histórico del Mundo Vasco, Bilbao, 1994

ARIZAGA, Beatriz; MARTINEZ, Sergio: Euskal Herriko Erdi Aroko Hiribilduen Atlasa, Eusko Ikaskuntza, Donostia, 2006

CENDOYA, Ignacio: Manifestaciones artísticas s. X-XIX, Gran Atlas Histórico del Mundo Vasco, Bilbao, 1994

DEL Val, Maria Isabel: Economía y sociedad en la Edad Media, Gran Atlas Histórico del mundo Vasco, Bilbao, 1994

DEL VIGO, Javier: Arte y urbanismo en el Casco Viejo de Bilabo, Servicio de Educación del Ayuntamiento de Bilbao, Bilbao,1990

GARCIA DE CORTAZAR, J. A.: Introducción al fenomeno urbano medieval vascongado: Las villas vizcainas como formas ordenadoras del poblamiento y la población, III Simposio Señorío de Vizcaya, Bilbao, 1975

ZENBAITEN ARTEAN: Bilbo paso a paso, De Paso Publicaciones, Bilbao, 1999

ZENBAITEN ARTEAN: El Atlas de Le Monde Diplomatique, Valencia, 2007

ZENBAITEN ARTEAN: Le Monde Diplomatique. El Atlas Geopolítico 2010, Akal, Valencia, 2009
Nazioarteko Justizia Epaitegia

Idazkaritza Nagusia

Segurtasun Kontseilua

Kontseilu Ekonomiko eta Soziala

Batzar Nagusia

Bilbo

Ingalaterra

Flandes

Gaztela

Frantzia

Burdina

Burdina, artilea

Burdina, artilea

Burdina, arraina

Oihalak, elikagaiak

Oihalak

Ardoa, gatza

Zerealeak, artilea

2

