

ONDAREA ETA KONTSERBAZIOA

HASIERA

“Zure Donejakue bidea, denon ondarea” heziketa-programaren oinarri diren eta hemen aurkezten dizkizuegun **ONDAREARI BURUZKO FITXAK** baliagarriak dira ikasleekin Santiago bideko kultur ondarearekin lotutako hainbat alderdi lantzeko.

Fitxen ordena Bideko etapen ordenaren antzekoa da. Fitxekin egindako lanetik ateratako ondorioak irekiak izango dira eta beste eduki tematiko batzuetan ateratako ondorioekin erlazionatu ahal izango dira.

Fitxak ez dira “erabilera-eskuliburu” bat. Ikasleen ezaugarrien eta interesen arabera, irakasleek gehien komeni zaizkien fitxak jarraibide gisa erabili ahal izango dituzte.

Fitxak honela egituratzen dira:

→ Hasiera batean, eta ideia-jasa gisa, irakasleak ikasleen hezkuntza-beharretara egokitu ditzakeen item batzuk proposatzen dizkizuegu. Helburua ez da ikasleek kontu bakoitzari erantzun bakarria ematea, baizik eta denon artean erantzun globalak bilatzea eta erantzun horiek irakasleak antolatutako talde malguetan elkartuta eztabaidatzea.

→ Planteatutako kontuei emandako erantzunak elkarri azaldu ostean, ikasitakoa osatzeko, **GURE PROPOSAMENA** atalean, irakasleak bai ikasgelan bai ikasgelatik kanpo egin daitezkeen hainbat jarduera aurkituko ditu.

Bai itemen bai jardueren planteamendua diziplinartekotasunean eta ikaskuntza kolaboratiboan oinarritzen da. Hortaz, ikasgelaren programazioetan sekuentziatu ahal izango direnez, fitxak curriculumeko ikasgai desberdinetan Donejakue bidea azaltzen duten eduki teorikoak ukitzen dituzten unitate didaktikoei itxiera emateko erabil daitezke.

Hemen aurkezten ditugun materialarekin egindako lanaren azken xedea Donejakue bideari buruzko sorkuntza artistikoko lanak sortzea izango da.

Bide ona opa dizuegu

Aurreko fitxetan kultur ondareak duen garrantziaren inguruan hainbat ideia planteatu ditugu. Guretzat garrantzitsua dena babestu behar dugu; hortaz, **kultur ondarearen babesa eta kontserbazioa**, eta zuen taldeak jokatzeko duen rola, izango dira fitxa honen oinarria. Hurrengo belaunaldiek erantzukizun hori dute; horregatik, ikasleek kultur ondarea galduko balitz zer gertatuko litzatekeen eta ondarearen arriskuak ezagutu behar dituzte.

12. ETAPA

Ondarea eta kontserbazioa

KULTUR ONDARE immaterialaren arriskuak

Gai honi heltzeko, gogora ekarriko ditugu zuen taldeak 6. etapako I. proposameneko eskeman sartu zituen kultur ondarearen gaineko adierazpen guztiak, non zuen herri edo hiriaren inguruko ondare mota guztiak eta haien tipologia zehazten baitziren.

Gai zarete eskema bilatu gabe horiek berriz ere idazteko?

Administrazio publikoak arduratzen dira kultur ondare mota horiek guztiak babesteaz, eta **Espainiako Ondare Historikoaren Legeak** zein autonomia erkidegoen legeek osatzen dute araudi aplikagarria. Haatik, lege eta baliabide ugari ezartzeagatik ere, ondarea ezingo da babestu gertuko gizarteak zaintzen ez badu. Legeak esparru juridikoa ezartzen du, baina, egia esan, denoi dagokigu ondarearen babesaz arduratzea.

Hala ere, norbaitek zerbait babesteko konpromisoa hartuko badu, aurretik, **bere egin** eta, desagertuko balitz, **zer galduko litzatekeen ulertu** behar du. Azal diezaiozun hori taldeari.

Idea hori helarazteko, planteatu egoera hau ikasleek taldeka gogoeta egin dezaten:

Talde bakoitzak adibide bat hartuko du monumentu, museo edo hurbileko naturaguneei erreferentzia egiten dieten kultur ondarearen inguruko adierazpenen eskematik.
(“Ficha patrimonio cultural”)

Seguruenik, zuen ikasleek ikusiko zituzten noizbait kultur ondarearen aurkako erasoak: pintaketak, erasoak, gizalegearen kontrako ekintzak, zoritxarreko maitasun-keinuak (hala nola zubietako giltzarrapoak), eta abar. **Besterik gogoratzen al dute?**

Kultur ondarea babesten lagundu al dute?

Beharbada ez zuten aukera hori kontuan izango edo akaso ondarea babesteko lanak egingo dituzte eskuarki, batzuetan, konturatu gabe edo ohikeriaz.

Talde txikietan bateratze-lana egin ondoren, eskatu ikasleei erantzunak aurkezteko, eta egiaztatu beste taldeekin punturen batean bat al datozen edo haien eguneroko bizitzan kultur ondarea babesteko erraz txerta ditzaketan erantzunak ote dauden.

Zer gertatuko litzateke egun batean monumentu, museo edo naturagune hori zaindu ez izanagatik desagertuko balitz? Zer galduko lukete? Nola sentituko liriteke? Zergatik?

Orain, eskeman jasotako artean, aukera dezagun ikasleengandik gertuago dagoen beste ondare mota bat. Hartu, zuen iritziz, taldeak hurbiltzat joko dituen elementuak, gazteek benetan gogoko duten zerbait. **Beste inork baino hobeto ezagutzen dituzue haien gustuak eta zaletasunak.**

Guk **ondare immaterialaren** adibide gisa, honako hauek proposatzen dizkizuegu, herrien nortasunarekin hobeto parekatzen baitira. Demagun, bihurtik aurrera, ezingo dutela haien **ama-hizkuntzan** hitz egin, **gastronomia tradizionalaz** gozatu, eskualdeko **kirol eta jokoetan** aritu, edo **herrietako festetara** joan.

Zer gertatuko litzateke egun batean eguneroko ondare hori zaindu ez izanagatik desagertuko balitz? Zer galduko lukete? Nola sentituko lirateke? Zergatik?

Arestian monumentu, museo edo naturaguneen gaineko galderei emandako erantzunen antzekoak dira?

Zeintzuk dira ondare immaterialaren arriskuak?

Harrigarria badirudi ere, gaur egun, ondare hori arriskuan egon daiteke. Ama-hizkuntzan hitz egiteari, gastronomia tradizionalaz gozateari, eskualdeko kirol eta jokoetan aritzeari, edo herrietako festetara joateari utzi ez dioten arren, segur aski, ez ezagutzekotan arriskutsuak izan daitezkeen kanpoko elementuak txertatuko zituzten.

Hizkuntzen aberastasuna arriskuan jartzen da hizkuntza arrotzetako hitzak zein esamoldeak erabiltzeagatik eta propioak alde batera uzteagatik.

Ba al dakite haien hizkuntzako zenbat hitz eder dauden galzorian? Garrantzitsua al da hori ikasleentzat?

Eskualdeko gastronomia tradizionala, agian etxean

dastatu izan dutena, ahaztu eta, zenbaitetan, janari lasterrarekin ordezkatu egiten da. **Garrantzitsua al da hori ikasleentzat?**

Inguruko joko edo kirol tradizionalak alde batera uzten dira joko jendetsuagoen mesedetan.

Garrantzitsua al da hori ikasleentzat?

Herrietako festetan, tradizioak, musika eta dantzak aldatu egin dira eta, zenbaitetan, ez daude beste garai batzuetan adina finkatuta.

Garrantzitsua al da hori ikasleentzat?

Gehiago jakiteko, ikasleek haien ahaideei galde diezaiekete antzina nola hitz egiten, jaten, jolasten edo jostatzen zuten. **Aldatu al da hori?**

Belaunaldi batetik besterako aldaketak ez dira kaltegarriak; izan ere, ondare immateriala bizirik eta eraldaketen menpe dago beti. Baina, goian zehaztutako ondare hori guztia ezjakintasunagatik bertan behera uzteak memoria galarazten digu.

(Gehiago jakiteko, ikusi "Ondarea eta memoria" fitxa)

Azaldutako kasuetako hainbat aldaketa gaur egungo mundu globalizatuak eragin ditu. Ez da gure asmoa kanpoko arbuiatu eta, hain estandarizatuta dagoen gizarte batean, gure gazteei bitxikeriak egitea eskatzea. Haatik, prozesu global honetan, gazteek onuren eta galeren artean bereizteko irizpideak behar dituzte.

Fenomeno global honek abantaila ugari dakartza, baina, gure kultur ondareari dagokionez, homogeneizaziorako joera arriskutsua du.

Kulturaren homogeneizazioak zer onura eta galera dakartza? Leku guztietan denok gauza bera egingo bagenu, zer gertatuko litzateke?

Besteengandik benetan bereizten gaituen gauza bakarra gure kultur ondarea da: ama-hizkuntza, gastronomia tradizionala, eskualdeko kirol eta zaletasunak, eta abar. Bereizten gaituen hori galtzen bada, zer geldituko zaigu? Gogoan izan ondarea aberastasuna eta aniztasuna dela. Ondarea ez da ez lehiatzeko ez bata besteari aurre egiteko aitzakia.

Berezko ditugun ezaugarriak galtzen ditugunean eta, azkenean, galeraz ohartzen garenean, haserrarazten gaituen hutsune bat sentitzen dugu ezer egin ez izanagatik, edo berandu erreakzionatu izanagatik. Azken batean, nabarmendu ditugun ondare immaterialaren ezaugarriek osatzen dute gure nortasuna

("Ondarea eta nortasuna fitxan" argibide gehiago aurkituko duzu)

Agian zuen taldea ez da identifikatu aukeratu ditugun ondare immaterialaren hurbileko elementuekin. Hala bada, beste ariketa hau erabil dezakezue: Demagun ikasleek ezin dutela nahi duten musika entzun, gustukoak dituzten sailak eta filmak ikusi edo bideo-joko kutunenekin jolastu.

**Zer gertatuko litzateke egun batean zaindu ez izanagatik desagertuko balira?
Zer galduko lukete? Nola sentituko lirateke? Zergatik?**

Oro har, gogoko dugun hura galtzean sentitzen duguna ez da monumentu, museo edo naturguneen gaineko eskemako kultur ondarearen adierazpenen galerarekin sentituko genukeena.

**Zergatik gertatzen da hori?
Ikasleek adierazpen horietariko asko ez dituzte beren egin, ez dituztelako garrantzitsutzat hartzen.**

Nahiz eta eguneroko kultur ondarea zerk osatzen duen ez jakin, errazagoa da ikasleek hori beren egitea eta babesteko beharra sentitzea, haien eguneroko bizitzan txertatzen delako. Baina, oro har, ez da gauza bera gertatzen monumentu, museo edo naturaguneekin.

Zer egin dezakegu gazteek mota guztietako ondareak era berean babestu eta zaindu ditzaten?

Gauza bakarra egin dezakegu: ikasleek ondare hori ezagutzea, gozatzea eta beren egitea lortzea. Ondarea haien bizitzan txertatzen badute, baloratzen ikasiko dute.

Administrazio publikoek ondarea defendatzeko eta kontserbatzeko ekintzak abiarazteagatik ere, gizartearen eremu desberdinetan dugun erantzukizunaz ohartu behar dugu. Tutore eta hezitzaileek irakatsi behar diete gazteei ondarearekiko begirunea adierazten. Ondarea ez da iragana bakarrik, etorkizuna era bada.

Hauxe da hurrengo galdera: ikastetxeak zer aukera ematen dizkie ikasleei MOTA GUZTIETAKO ONDAREEZ gozatzeko?

Gure I. proposamena: Kultur ondareaz gozatu al duzue aurten?

Joan fitxaren amaierara gehiago jakiteko...

Denona da kultur ondarea zaintzeko konpromisoa eta erantzukizuna. Kultur ondarearen zaintza eta babesa ez dagokie soilik administrazioei, gure ardura ere bada.

Nola eskatuko dizkiegu erantzukizunak besteei guk ez badugu ezer egiten?

Hori ikasi beharreko zeregina da.

Etapa amaitu da, merezitako atsedenaldia ...

Etapa amaitzeko, kontserbatzeko beharraren eta ondarearen erabileraren arteko eztabaidagai interesgarria proposatzen dizuegu: ondare-ondasunaren kontserbazioa eta erabilera, batzuetan, ez dira bateragarriak. Adibide ezagunenetako bat Santillana del Maren (Donejakue bidea Kantabriako herri honetatik igarotzen da) dagoen Altamirako leizea da.

Azkenean, leizea ixtea erabaki zuten, bisiten

masifikazioak eragiten zituen arriskuengatik, eta erreplika bat eraiki zen. Baina, zertarako balio du ondareak ezin badugu hartaz gozatu?

Eta, ondarea erabiltzeak desagerrarazten badu? Horretarako baliabide egokiak jarri eta bien arteko oreka bilatu behar da.

Inguruan ba al duzue antzeko arazoak dituen adibiderik?

KULTUR ONDARE materialaren arriskuak

Pixkanaka, ondarea kontserbatzeko lanaz jabetzen ari garen heinean, ikasleei aitortu behar diegu, zenbaitetan, ondarea zaintzeko ahalegina eginagatik ere, hainbat kultur ondare mota kontserbatzeko oso zailak direla. Ondarearen beraren funtsa (adibidez, eraikuntza-materiala) dela-eta, ondareak atzeratu baino ezin ditugun kalte saihestezinak jasango ditu. **Faktore naturalek edo giza faktoreek** eragin ditzake kalte horiek.

Zuen herri edo hiritik gertuko ondare mota bakoitzaren adibideekin 6. etapan sortu zenuten eskema baliatuta, ikasleei eskatuko diegu adierazteko zein arrisku motak narria dezakeen ondare hori.

Hona hemen narriadura eragiten duten faktore komunenetako batzuk:

Faktore naturalak

(Hau hobeto ulertzeko, komenigarria da ikasleei azaldutako efektuen irudiak erakustea)

KLIMATOLOGIA

Eguzkia eta euria dira agente atmosferiko garrantzitsuenak. Temperatura-aldaketa azkarrek zenbait materialen azaleko narriadura eragiten dute. Bestetik, izozte- edo desiozote-efektuak eragindako estresak materialaren osotasun fisikoa kaltetzen du.

Kutsatzaile atmosferikoen eraginez, partikulak sedimentatu egiten dira materialen azaleraren gainean. Horrek, efektu estetikoek gain (hala nola belztura), efektu kimikoak (esaterako, metalen erosioa edo korrosioa) ere eragiten ditu.

KUTSADURA ATMOSFERIKOA

ARGIA

Nola argi artifiziala hala naturala oso kaltegarriak dira materialetako osagaien batean (esaterako, papera, egurra eta ehuna) eta, aldi berean, erabilitako tinta edo pigmentuetan zuzenean eragiten badute. Argiak sortzen duen beroa kaltegarria da ere.

Hezetasunak narriadura dakar, materialen azaleko geruzetan dimentsio-aldaketak etengabe eragiten dituelako. Gainera, urak hainbat agente (hala nola lizuna edo beste mikroorganismo kaltegarri batzuk) sorrarazten ditu.

HEZETASUNA

ANIMALIAK

Usoak bezalako animalien gorotzen konposizioak, urarekin edo kutsadura atmosferikoarekin nahastuta, harrizko materialak hondatzen dituzten azidoak sorrarazten ditu.

Batzuetan, ondarea behin betiko suntsitzen duten eta aurretik jakin ezin diren hondamendiak gertatzen dira: suteak, lurrikarak, muturreko fenomeno atmosferikoak (ekaitzak, urakanak, etab.), uholdeak, sumendi-erupzioak, eta beste.

ARRISKU NATURALAK

Giza faktoreak

(Hau hobeto ulertzeko, komenigarria da ikasleei azaldutako efektuen irudiak erakustea)

MASIFIKAZIO TURISTIKOA

Turismoak ondarean duen efektuak irabazi ekonomikoak sortzen ditu, baina kudeaketa desegoki batek kontrako eragina izan eta ondarea suntsitu dezake.

Hobe beharrez egindako zaharberritzeak irizpide profesionalik gabe egitea ondare-ondasun bat ez zaharberritzea bezain kaltegarria izan daiteke; izan ere, zenbaitetan, konpondu nahi diren baino kalte gehiago eragiten dira.

ZAHARBERRITZEAK

UTZIKERIA ETA AHANZURA

Mantentze- edo informazio-gabeziak ondare-ondasun bat erabat hondatu dezake. Administrazio publikoen zein herritarren axolagabekeriak eragin dezake hori.

Gizakiek ondareari kalte egiteko sarrien erabiltzen duten eraso-mota da. Bandalismoa saihesteko neurri aproposenetako bat kontzientziazio-kanpainak dira.

BANDALISMOA

LAPURRETA

Irabazi-asmoak dituen delitu honek kultur ondarea dirutza irabazteko legez kontrako negozio bihurtzen du.

Gizateriaren historian, etengabe suntsitu izan da kultur ondarea, adibidez, gatazka armatuetan. Aurkaria adoregabetzeko hondatzen da kultur ondarea, horren bidez, nortasuna kentzen baitzaio.

ARRAZOI IDEOLOGIKOAK

Ondarea arriskuan jartzen duten faktoreak, tamalez, etengabe ikusten ditugu komunikabideetan. Proposatu zure taldeari ikasgelan komentatzeko adibideak bilatzea eta haien arrazoiak guk aztertutakoekin bat ote datozen aztertzea.

Hona hemen Donejakue bidearekin lotutako kultur ondarearekin harreman zuzena duen adibide bat: duela gutxi, Kode Calixtinoa lapurtu zuten.

Nabarmendu behar da kultur ondarea, galtzekotan, betirako galdu egiten dela, ondarea paregabea delako eta ezin delako inola ere ordezkatu.

Gure ondare material edo immaterialaren zati bat galtzen bada, baina kopia bat egiten badugu edo kanpoko ordezeko bat ekartzen badugu (kanpoko tradizioak), gauza bera izango litzateke edo, aitzitik, turistak erakartzeko ikuskizuna sortuko genuke?

Ondarearen Zerrenda Gorrian, baldintza naturalak edo gizakiak eragindako baldintzak direla-eta, desagertzeko, suntsitzeko edo aldatzeko arriskuan dagoen ondarea sartzen da. Ondare mehatxatu hori Zerrenda Gorrian sartzen da haren egoera mundu osoan ezagut dadin eta hura salbatzeko larrialdi-neurriak ezar daitezten. Begiratu zuen inguruko ondarea zerrendan ote dagoen:

<http://listarojapatrimonio.org/>

Mundu mailan arriskuan dauden beste ondasun asko aurkituko dituzue hemen:

<http://whc.unesco.org/en/danger/>

Gure II. proposamena: higadura handiagoa eragiten dute material batzuetan besteetan baino.

Joan fitxaren amaierara gehiago jakiteko...

Ikusi duzuen bezala, asko dira ondarea kaltetu dezaketen faktoreak; horregatik, ondasun batzuk haien babesean espezializatutako erakundeetan gordetzen dira, adibidez, museoetan, non ondarea narriadura saihesteko baldintza egokietan gordetzen duten. Izan ere, mota honetako erakundeek, artelanak erakustez gain, sarri hain ezaguna ez den eta bisitariok ikusten ez dugun beste zeregin garrantzitsu bat betetzen dute: artelanak kontserbatu eta zaharberritu egiten dituzte.

Bururatu al zaizue inoiz museo bat bisitatzea baina erakusgeletan ez sartzea?

Zentro hauetako batzuek zaharberritze-lantegiak eta biltegiak bisitatzeko aukera ematen dute. Baina, haien izaera dela-eta, ezin dira aldizka bisitatu. Hortaz, gertuko museoren batekin harremanetan jartzea gomendatzen dizuegu, han bertan egiten duten kontserbazio- eta zaharberritze-lana azaldu diezazueten.

Denboraz planifikatzen baduzue eta jakinarazten badiezue ikasleak kultur ondarearen kontserbazioarekin lotutako proiektu batean lanean ari direla, ziur asko, atek atsegin handiz irekiko dizkizuite.

Orobat, interesgarria bezain aberasgarria litzateke une honetan zaharberritze-prozesuan dagoen momentu bat bisitatzea, egiten ari diren kontserbazio-lanak eta esku-hartzea ikusteko. Taldearekin monumentu bat bisitatzeko badugu, zaharberritze-lanak zuzenean ikusteak balio erantsia emango dio bisitari.

Gainera, inguruko ondarrera hurbiltzen bazarete, bertan lanean dauden profesionalak haien lana zertan datzan azalduko diete ikasleei. Horrela, ikasleek profesional horiek egiten duten kontserbazio- eta zaharberritze-lana baloratzen ikasiko dute.

Museoek egiten duten kontserbazio-lanari buruz gehiago jakin nahi baduzue, joan esteka honetara:

<https://www.mecd.gob.es/cultura-mecd/eu/areas-cultura/museos/funciones-de-los-museos/conservacion/introduccion.html>

Lan-ildo horretan aritzen da baita ere **Espainiako Kultur Ondarearen Institutua**. Estatuko erakunde hau kultur ondarea osatzen duten ondasunak ikertzeaz, kontserbatzeaz eta zaharberritzeaz arduratzen da. Informazio gehiago aurkituko duzu webgunean:

<http://ipce.mecd.gob.es/presentacion.html>

Gure III. proposamena: Zaharberritze-lanak egiten ari al dira une honetan?

Joan fitxaren amaierara gehiago jakiteko...

Donejakue bidearekin lotutako kultur ondarea ezagutzeko eta baloratzeko ibilbidean, Bidearekin lotutako ondasunen zerrenda prestatu genuen (6. etapako I. proposamena). Pertsona asko aritzen dira Donejakue bideko artelanak eta monumentuak zaintzen eta babesten.

Baina Bide bera berez kultur ondasun bat bada, nork kontserbatzen du?

Donejakue bidearen adiskideen elkarteek Bidearen kontserbazioan lan egiten duten pertsona horietako batzuk ezagutzeko aukera ematen dute. Neurri batean, haiek arduratzen dira Bidea babesteaz eta zaharberritzeaz.

Ikasleen aburuz, zer funtzio izango dituzte elkarte horiek? Donejakue bidearen seinaleztapena eta mantentze-lanak nork egingo ditu bestela?

Elkarteek egiten duten lanari buruz gehiago jakin nahi baduzue, jar zaitezte haiekin harremanetan webgunearen bitartez:

<http://www.caminosantiago.org/cpperegrino/comun/federacion.asp>

Elkarteek egiten duten lanari buruz gehiago jakin nahi baduzue, jar zaitezte haiekin harremanetan webgunearen bitartez: amaitzeko, azken ideia bat azpimarratu beharra dago: ondare-ondasun bat zaharberritzea ez da erraza eta, batzuetan, ezinezkoa da. Izan ere, esku hartzea ondasuna babesteko hartu behar den azken neurria da. Hori gerta ez dadin eta ondasunek kalte larriak jasan ez ditzaten, ondarea kontserbatzeaz arduratzen diren erakundeek prebentziozko kontserbazioan jartzen dute arreta.

Badaezpadako kontserbazioa ondasun kultural guztiei eragiten dien esku-hartze iraunkor eta integrala da.

Bere jarduera eremuak hainbat arlori eragiten dio: ingurumen baldintzak (tenperatura, hezetasun erlatiboa eta kutsadura), argiaren intentsitatea eta kalitatea, izurriteen kontrol organikoa eta piezen erakusketa, biltegitratzea, manipulazioa edo mantentzea (garbitasuna, aldi behingo berrikustekak).

Prebentziozko kontserbazioan, kalteak ekar ditzaketen eragileak ekidite edo murrizte aldera lan egiten da; horrela, aurrerago esku hartu beharra saihesten da.

Ikasleak horretan adituak dira baina, agian, ez dute jakingo. Nola babesten dute telefono mugikorra jasan ditzakeen kalteetatik?

Etapamaitzeko, unera arte ondarearen kontserbazioaren gainean azaldu ditugun ideia asko barne hartzen dituen lan bat aurkezten dizuegu.

Gure IV. proposamena: Ondare-ondasun bat babesteko neurriak ikasgelan bertan pentsa daitezke.

Joan fitxaren amaierara gehiago jakiteko...

GURE PROPOSAMENA

Jarraian aurkezten ditugun proposamenak motibazio-jarduerak dira. Derrigorrezko Bigarren Hezkuntzako curriculumeko gaitasunak eta edukiak osatzeko diseinatu dira, **“Zure Donejakue bidea, denon ondarea”** heziketa-programak ezartzen duen helburuaren baitan. Fitxa honetan ikasgai hauetarako proposamenak aurkituko dituzue:

GORPUTZ
HEZKUNTZA

KIMIKA

HIZKUNTZA

Gure I. proposamena: Kirol-ariketa

Ikasleek eskeman sartu zuten **kultur ondareaz gozatu al duzue aurten?**

Museoak, monumentuak, naturaguneak, arkeologia-aztarnategiak eta abar irakasleentzako baliabide didaktiko eraginkorra dira eta ikasleek, bisitan zehar, aisialdiaz gozatzeko aukera dute.

Oraindik ez baduzue irteerarik planifikatu eta zuen ikastetxean irteerak irakasleek antolatu ohi badituzte, ikasleek aurtengo helmuga aukeratzea proposatzen dizuegu. Aukera ona izan daiteke baliabideak (ekonomikoak, administratiboak, etab.) ondo antolatzen, errealistak izaten eta norbere proposamenen aldeko arrazoiak ondo azaltzen ikasteko.

Bestetik, Donejakue bidearen gaia heziketa-programa honen barruan lantzen hasiak bazarete, agian ikasleek Bidea egitea aukeratuko dute. Bururatu zaizue baliabide didaktiko gisa taldearekin hurbilen duzuen Donejakue bidearen zatia egiteko txangoa antolatzea? Bidea sentitzen hasteko gozatu beharra dago. Gainera, ingurune horretan kirol-ariketak egin ditzakezue.

Hala ere, Donejakue bidea egitea neketsua izan daiteke aurretik ez bagara behar bezala entrenatu. Landu denon artean zuen iritziz zaindu behar diren alderdiak.

Sasoia

Ez da beharrezkoa atleta profesionala izatea Bidea egiteko, baina komenigarria da aste batzuk lehenago ariketak egiten entrenatzen hasia. Zer-nolako ariketak egin behar diren eta ariketek banakakoen zein kolektiboaren osasunerako zer-nolako onurak ekartzen dituzten eztabaidatu dezakezue.

Kirol-materiala

Gogoan izan sandaliak eta bainujantziak erabilgarriak izan daitezkeela ibilbideko hainbat unetan, baina ez oinez ibiltzeko.

Ekipamendua

Kontuan izan ibitzeko arropaz gain, beste gauza batzuk beharko dituzuela Bidea eroso egiteko. Nahitaez honako hauek eraman beharko dituzue: lo-zakuak (hainbat egunetarako bazoazte), garbiketarako tresnak, botikin txiki bat, eta beste. Gidatu zaitezte sen onaz eta gogoan izan motxilan sartzen dituzuen gauza guztiek pisua dutela.

Hornidura

Eztabaidatu Bidea egiteko ase behar diren elikagai- eta hidratazio-beharrak. Aukera ona izan daiteke, egungo gizarte-testuinguruan, gorputzaren tratamenduekin, aisialdiko jardurekin eta kirolarekin lotutako jarrera eta bizimoduak ikuspegi kritikotik aztertzeke.

Gure II. proposamena: Materialak

Kanpoko faktoreek **higadura handiagoa eragiten dute material batzuetan besteetan baino.**

Taldeak, eguneroko bizitzan, denborak materialetan eragiten duen narriaduraren adibide asko aurkituko ditu. Haientzat, erabilera izan daiteke faktore arruntenetako bat.

Ikasleen gailu elektronikoak eta jantziak erosi zituztenean bezalaxe al daude? Zer gertatu zaie? Zer neurri hartzen dituzte ikasleek haien objektu preziatuak babesteko? (Beste behin, zuen taldearentzako adibide egokia bilatzea gomendatzen dizuegu)

Beste adibide erraz bat arroparena da. Jantziak etengabe erabiltzen eta garbitzen baditugu, edo eguzkitan denbora luzez jartzen baditugu, ehunak eta koloreak higatzen direla ikusiko dugu.

Kimika-laboregian esperimentu bat egitea proposatzen dizuegu, ikasleek kanpoko faktoreek ondare-ondasunei nola eragiten dieten ikus dezaten. Horretarako, hartu artelanen euskarrietan erabili ohi diren materialak: papera, harria, oihala, egurra, metala, eta abar. Jarduera aurkeztu ostean, aukeratutako materialaren gainean, materiala narriatuko duen kanpoko agente natural bat isuriko dugu. Taula konparatibo bat prestatu dezakezue, emaitzak errazago alderatzeko:

MATERIALA
PAPERA; HARRIA; OIHALA; METALA; EGURRA.
KANPOKO AGENTEA
HEZETASUNA; AGENTE KIMIKOAK; ARGIA; URA
ARTELAN-MOTA
DOKUMENTU GRAFIKOA, ESKULTURA, PINTURA, ...
NARRIADURA-MOTA
LIZUNA, HIGADURA/EROSIOA, KORROSIOA, BEROA.
ZER EGIN DAITEKE?
KONTAKTU-PRESIOA SAIHESTU; ARGITIK, HEZETASUNETIK EDO BEROTIK BABESTU.

Eragiten duten narriadura egiaztatu ondoren, egin galdera hauek ikasleei:

Zer gertatu da?

Zer-nolako prozesu fisiko-kimikoa izan da?

Nolabait konpondu al daiteke?

Zer egin dezakete administrazio publikoek ondasunarentzat kaltegarria den prozesu hori saihesteko?

Zer egin dezakete ikasleek?

Horrez gain, material horietan gizakiak eragindako narriaduraren faktoreak landu ditzakezue eta narriadura ekiditeko zer egin daitekeen eztabaidatu.

Amaitzeko, ikasleek haien eskuera dauden hainbat kontserbazio-neurri proposa ditzakete, III. proposamenean aukeratutako ondasunari dagokionez.

Gure III. proposamena: Kanpoko jarduera

Ikasleen herri edo hiriko kultur ondarearen elementuren batean **zaharberritze-lanak egiten ari al dira une honetan?**

Landa-lan interesagarria izango litzateke taldeak une honetan haiengandik hurbil egiten ari diren zaharberritze-lanen gaineko informazioa biltzea. Kultur ondasun bat aukeratu ondoren, ikasleak dokumentatu egingo dira, ikerketak egingo dituzte eta ondasunak denboraren poderioz izan dituen kalteen gaineko informazioa bilatutako dute: ondasuna noizbait zaharberritu edo berregin ote den, gaur egungo mehatxuak, ondasuna babesteko abiarazi diren edo abiaraz daitezkeen neurriak, eta abar. Orobat, komeni da ondasunaren historia eta herri edo hiriko historiarekin duen lotura ezagutzea.

Lanari beste ikuspegi bat emateko eta gehiago ikasteko, oraingo honetan, landa-lana egitean, arreta kontserbazio- eta zaharberritze-lan horiek egiten dituzten profesioetan jartzea proposatzen dizuegu: zeintzuk dira profesional horien funtzioak, zeregin zehatzak, lotutako azterketak, eremu horretan duten prestakuntza eta eskarmentua, etab.?

Gure VI. proposamena: Komunitate-lana

Ondare-ondasun bat babesteko neurriak ikasgelan bertan pentsa daitezke. Ondarea kontserbatzea eta ezagutzea ez da nahikoa, ekintza zehatzak behar dira.

Ondare-ondasun bat kontserbatzen laguntzeko, komunitate-lana eginez, hurbil duzuen ondasun bat babesteko kanpaina abiaraztea proposatzen dizuegu.

Bereziki hezigarria den jarduera honek bi helburu ditu. Alde batetik, taldearen eta hurbileko ingurunearen arteko harreman afektiboa sustatzea. Eta, bestetik, aldaketa eragitea bai taldearen pentsaeran bai babestu nahi duzuen ondasunean; gizarte-hobekuntza eta -transformazio prozesu bat, alegia.

Hona hemen eman beharreko urratsak:

1. Kanpainaren **helburua argi eta garbi finkatzea**: adibidez, une honetan nabarmentzen ez den baina, zuen aburuz, garrantzitsua den hurbileko ondare-ondasun bat babestea edo balioestea. Beste helbururen bat bururatzeko zaizue?

2. **Taldeak aukeratu behar du ondare-ondasuna**, ikasleak haien ikaskide guztien ideiak entzutera behartzen dituen prozesu parte-hartzaile baten bitartez. Laguntza behar duten hurbileko ondasunak ikasleek antzematen badituzte, harreman afektiboa sortuko da.

3. Ondasunak dituen edo etorkizunean **izan ditzakeen arriskuak zehaztea**. Oraindik kaltetuta ez dagoen baina ingurukoentzat ia ezezaguna izateagatik balioetsi nahi dugun ondasun bat izan daiteke ere.

Gazteek kultur ondarearen alde arduraz lan egin dezaten, garrantzitsua da gaia taldean lantzea, erantzun soiletatik harago joan ahal izateko: ez da nahikoa parte-hartzaileei ez ukitzeko, ez puskatzeko edo ez margotzeko esatea. Jarrera kritikoa eta jakin-mina, beste jokoera bat, sustatzea da garrantzitsuena.

4. Ezarritako helburuak lortzeko gauzatu behar ditugun **ekintzak adostea. Zer neurri har ditzakete ikasleek ondasuna babesten laguntzeko edo ondasuna balioesteko?**

Lehen fasea:

- udal-arduradunei hobekuntza-proposamenak (seinaleztapena, argiztapena, etab.) aurkeztea.
- sare sozialen bidez ondarea zer egoeratan dagoen erakustea, ondarea babesteko eta ondarearen garrantzia zein edertasuna jakinarazteko.
- garbiketan edo zainketan zuzenean parte hartzea. **Esku hartu aurretik, entzun kontserbazio kontuetan adituak diren pertsonen aholkuak, zuen jarduerak ez dezaten ondasuna inola ere kaltetu.** Horrez gain, **Udaleko edo Autonomia erkidegoko ondare-teknikariari berariazko baimena eta laguntza eskatu beharko dizkiozue. Kalte handiagoak ekiditeko, ez ahaztu goiko hori. Hortaz, lehenik eta behin, jar zaitezte harremanetan ondare-ondasuna kudeatzen duen erakundearekin.**

Bigarren fasea:

(Gehiago jakiteko, ikusi "Ondarea eta turismo kulturala" fitxa)

5. Komunitate-lanak **izan duen inpaktua ebaluatzea**. Azkenik, gogoan izan taldearen zeregina ez dela soilik etorkizunean ondasunaren narriadura saihestea; horrez gain, parte-hartzaileak jasotako mezua gertukoei helarazteaz eta ikasitako balioak transmititzeaz arduratu beharko dira.