
ZI
EN

TZ
IA

 

ES
P

ER
IM

EN
TA

LA
K

 

María Oscáriz Zabaco 

 

 
 
 
 
 
 
 

BARATZEA, PROIEKTU 
OSASUNTSUA ESKOLAN 

 
 
 
 
 
 
 
 
 
 
 

 
 

TFG/GBL 2014 

 

Grado en Maestro de Educación Primaria 
/ 

Lehen Hezkuntzako Irakasleen Gradua 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Lehen Hezkuntzako Irakasleen Gradua 

Grado en Maestro en Educación Primaria 

 

 

 

 

Gradu Bukaerako Lana 

Trabajo Fin de Grado 

 
 
 

Baratzea, proiektu osasuntsua eskolan 
 

 
 
 

María Oscáriz Zabaco 

 

 

 

GIZA ETA GIZARTE ZIENTZIEN FAKULTATEA 

FACULTAD DE CIENCIAS HUMANAS Y SOCIALES 

 

NAFARROAKO UNIBERTSITATE PUBLIKOA 

UNIVERSIDAD PÚBLICA DE NAVARRA 


ii 

Baratzea proiektu osasuntsua eskolan 
  

 
Ikaslea / Estudiante 

María OSCARIZ ZABACO 

Izenburua / Título 

Baratzea, proiektu osasuntsua eskolan 

 
Gradu / Grado 

Lehen Hezkuntzako Irakasleen Gradua / Grado en Maestro en Educación Primaria 

 
Ikastegia / Centro 

Giza eta Gizarte Zientzien Fakultatea / Facultad de Ciencias Humanas y Sociales 

Nafarroako Unibertsitate Publikoa / Universidad Pública de Navarra 
  
Zuzendaria  / Director-a 

Patxi Xabier Saez de Egilaz 

 
Saila / Departamento 

Psikologia eta pedagogia  
 
Ikasturte akademikoa / Curso académico 

2013/2014 

 
Seihilekoa / Semestre 

Udaberria / Primavera 


iii 

María Oscáriz Zabaco 

Hitzaurrea 

2007ko urriaren 29ko 1393/2007 Errege Dekretua, 2010eko 861/2010 Errege Dekretuak 

aldatuak, Gradu ikasketa ofizialei buruzko bere III. kapituluan hau ezartzen du: 

“ikasketa horien bukaeran, ikasleek Gradu Amaierako Lan bat egin eta defendatu behar 

dute […] Gradu Amaierako Lanak 6 eta 30 kreditu artean edukiko ditu, ikasketa 

planaren amaieran egin behar da, eta tituluarekin lotutako gaitasunak eskuratu eta 

ebaluatu behar ditu”. 

Nafarroako Unibertsitate Publikoaren Lehen Hezkuntzako Irakaslearen Graduak, 

ANECAk egiaztatutako tituluaren txostenaren arabera, 12 ECTSko edukia dauka. 

Abenduaren 27ko ECI/3857/2007 Aginduak, Lehen Hezkuntzako irakasle lanetan aritzeko 

gaitzen duten unibertsitateko titulu ofizialak egiaztatzeko baldintzak ezartzen dituenak 

arautzen du titulu hau; era subsidiarioan, Unibertsitatearen Gobernu Kontseiluak, 

2013ko martxoaren 12ko bileran onetsitako Gradu Amaierako Lanen arautegia 

aplikatzen da. 

ECI/3857/2007 Aginduaren arabera, Lehen Hezkuntzako Irakaslearen ikasketa-plan 

guztiak hiru modulutan egituratzen dira: lehena, oinarrizko prestakuntzaz arduratzen 

da, eduki sozio-psiko-pedagokikoak garatzeko; bigarrena, didaktikoa eta dizplinakoa da, 

eta diziplinen didaktika biltzen du; azkenik, Practicum daukagu, zeinean graduko 

ikasleek eskola praktiketan lortu behar dituzten gaitasunak deskribatzen baitira. Azken 

modulu honetan dago Gradu Amaierako Lana, irakaskuntza guztien bidez lortutako 

gaitasun guztiak islatu behar dituena. Azkenik, ECI/3857/2007 Aginduak ez duenez 

zehazten gradua lortzeko beharrezkoak diren 240 ECTSak nola banatu behar diren, 

unibertsitateek ahalmena daukate kreditu kopuru bat zehazteko, aukerako irakasgaiak 

ezarriz, gehienetan. 

Beraz, ECI/3857/2007 Agindua betez, beharrezkoa da ikasleak, Gradu Amaierako Lanean, 

erakus dezan gaitasunak dituela hiru moduluetan, hots, oinarrizko prestakuntzan, 

didaktikan eta diziplinan, eta Practicumean, horiek eskatzen baitira Lehen Hezkuntzako 

Irakasle aritzeko gaitzen duten unibertsitateko titulu ofizial guztietan.    

Lan honetan, oinarrizko prestakuntzako modulua/ak Marko teorikoaren 2.2 

metodologian eta proposamen didaktikoan 3.atalean ageri da. 


iv 

Baratzea proiektu osasuntsua eskolan 
  

Didaktika eta diziplinako modulua/ak Proposamen didaktiko atalaren 3.2 edukiak 3.5 

saioak eta 3.5 ebaluazioetan ageri dira. 

Halaber, Practicum modulua/ak gradu bukaerako lanaren testuinguruan ageri da, 1.1 

aurrekariak, lanaren arazoa bilatzen parte hartu duten ikasleak daudelako. 

Azkenik, aukerako modulua/ak  3. Proposamen didaktikoan 3.3 metodologia atalean 

eta  3.4 saioak atalaren 9.saioan zehazki.  

 Beste alde batetik, ECI/3857/2007 Aginduak ezartzen du, Gradua amaitzerako, ikasleek 

gaztelaniazko C1 maila eskuratuta behar dutela. Horregatik, hizkuntza gaitasun hau 

erakusteko, hizkuntza honetan idatziko dira 2.atala. “Marco teorico” eta “conclusiones 

y cuestiones abiertas” atala , baita hurrengo atalean aipatzen den laburpen 

derrigorrezkoa ere. 

ECI/3857/2007 Aginduak ezartzen duen arabera, Graduaren bukaeran hizkuntza koofizial 

bat ezagutzen duten ikasle elebidunek C1 maila ere izan behar dute erkidegoaren beste 

hizkuntzan, alegia, gure kasuan, euskaran. Hori dela eta, euskaraz hizkuntza gaitasuna 

erakusteko, hitzaurrea eta lanaren azken ondorioak gure hizkuntzan idatziko dira. 

 

 

 

 


vii 

María Oscáriz Zabaco 

ESKERRAK 

Lau urte hauetan jaso izandako laguntza intelektuala, morala eta pertsonala  eman 

didaten guztiei eskertu nahi diet.  

Baita nire familiari, lagun eta ikaskide guztioi ere, emandako laguntza eta 

konfidantzagatik eta behar izan dudanean eskainitako denboragatik. 

Aipatzekoak dira  ere Amaiur ikastetxean izandako praktiketako tutorea, nire lana 

aurrera eramateko laguntza eman zidalako eta lan honen  tutoreari, gomendio oso 

onak emateagatik. 

Mila esker guztioi. 

 

 

 

 

 

 

 

 

 

 

 


vi 

Baratzea proiektu osasuntsua eskolan 
  

Laburpena 

Proiektu didaktiko hau, Amaiur ikastetxeko lehen hezkuntzako ikasleek baratze ekolo-

giko bat martxan   hasten jartzeko  proposamenarekin aurkeztu da. 

Pentsatuta dago, maila guztietako ikasleek, momentu batean edo bestean, parte  har-

tzeko, denon partaidetzari garrantzia emanez.  

Proiektu  proposamen honetan, maila bakoitzeko ikasgai guztiak kontuan izaten dira, be-

raz diziplina -anitzeko proiektua dela esan daiteke. Betiere, maila bakoitzerako Currikulu-

mean  markatuta dauden helburuak eta gaitasunen  garapena, errespetatuz . 

Oso proposamen egokia da  elikadura  eta osasunaren arteko erlazio estuaz jabetzeko. 

Ikasleek, bai elikagai osasuntsuak, bai kaltegarriak zein diren jakiteko, hortaz    kon-

tsumitu ahal diren elikagaiak buruan gorde  eta gabeziak sortzen direnak  edota ondo-

rio kaltegarriak  sortu daitezkeenak baztertu . 

Nekazaritza ekologikoaren aldeko  kontzientzia  positiboa sortuz eta baratze ekologi-

koa , baliabide egokitzat aukeratuz.  

Azpimarratzekoa da eskola-komunitateak, proiektu hau aurrera eramateko, duen ga-

rrantzia. Pertsona bakoitzak, ikasle,irakasle, atezaina, gurasoek… bere eginkizuna 

izango baitute. 

Hitz gakoak:  Baratzea, ekologikoa, elikadura, osasuna, ikastetxea 

Resumen 

La propuesta didáctica que recoge este proyecto educativo en la ikastola se presenta 

como iniciación del alumnado de primaria a la puesta en marcha de un huerto 

ecológico en la ikastola Amaiur. Está enfocada a todos los niveles de educación primaria 

pudiendo llevarse a cabo desde el primer nivel al sexto, siempre que se respeten los 

objetivos y capacidades a desarrollar en cada uno de ellos.  

Se pretende que el alumnado conozca e interiorice la importancia de una alimentación 

sana y la relación directa que esta tiene con la salud, eligiendo como recurso didáctico 

la huerta ecológica. 

Siendo múltiples y variadas las disciplinas implicadas en este proyecto, tienen cabida, 


vii 

María Oscáriz Zabaco 

todas y cada una de las asignaturas recogidas en el curriculum, pudiendo decir que se 

trata de una propuesta interdisciplinar. 

Se debe señalar la importancia que tiene la implicación de toda la comunidad 

educativa para la realización de este proyecto.  

Palabras clave: Huerto, ecología, alimentación, salud, escuela 

 

Abstract 

This didactic project proposes the implimentation of an ecological orchard by the 

pupils of Amaiur school. The project is aimed at all levels from first to sixth classes with 

level appropriate objectives and potential to develop age relevant capabilities in each. 

The intention is to give pupils the opportnunity to foster an understanding of the 

process of organic gardening through the hands-on experience of growing organic fruit. 

The garden will be a teaching resource, allowing pupils to be educated about local 

organic food with the hope that they will internalise the importance of healthy eathing 

and the direct relationship that this has with overall health and well-being. 

This project crosses multiple and varied diciplines and subjects on the cirriculum and 

goes beyond the boundaries of the classroom to involve the entire educational 

community. 

Keywords: orchard, organic, food, health, school. 

 

 

 


 

Baratzea,  proiektu osasuntsua eskolan 

Aurkibidea / Índice 

Sarrera / Introducción  

1. GBL ren testuingura / Contextualización del TFG 1 

1.1. Aurrekariak / Antecedentes 1 

1.2. GBL aren helburuak / Objetivos del TFG 10 

1.3. Gaitasunak / Competencias 10 

2. Marko teorikoa / Marco teórico 13 

2.1. Lanaren oinarri teorikoa / Fundamentación teórica 13 

2.2. Metodologia / Metodología  22 

3. Proposamen didaktikoa / Propuesta didáctica 25 
3.1. Testuingurua / Contexto 25 
3.2. Helburuak / Objetivos 27 

3.2.1. Helburu orokorrak 27 
3.2.2. Helburu zehatzak 31 

3.3. Edukiak / Contenidos 31 
3.4. Metodologia 34 
3.5. Saioak 35 
3.6. Ebaluazioa / Evaluacion  59 

Ondorioak eta eztabaida irekiak / Conclusiones y cuestiones abiertas 63 
Erreferentziak / Referencias 68 
Eranskinak / Anexos  69 

I. Eranskina: Irudiak aztertzen 70 
II. Eranskina: Nire menua 73 
III. Eranskina: “Gurbindo etxea” ateraldia 74 
IV. Eranskina: Baratze planoa 75 
V. Eranskina: Konpostaia eskatu 76 
VI. Eranskina: Baratzeko tresneria  77 
VII. Eranskina: : Hamartarren ipuina 78 
VIII. Eranskina: Problemak ebazten 79 
IX. Eranskina: Zer dakigu landareei buruz? 80 
 X.Eranskina: Landareen atalak 81 
XI. Eranskina: Asmakisunak asmatzen 83 
XII. Eranskina: Vegetables 84 
XIII. Eranskina: Lulu and Lily story 85 
XIV. Eranskina: Musika sortzen 86 
XV. Eranskina: Landareen birsorketa 87 
XVI. Eranskina: Hazien esperimentua 89 
XVI. Eranskina: Zer eta nola landatu 90 
XVIII. Eranskina: Baratzea lana antolatu 91 
XIX. Eranskina: Berri kusten 92 


 

 

SARRERA 

Gaur egungo bizi moduarekin ahaztu egiten dugu janaria nondik datorren, nork eta 

nola ekoizten den. Egoera hau hiritar testuinguruetan areagotzen da, haurrak inoiz ikusi  

ez dutena ez dakitelako.  

Badirudi elikagaiak eskuratzeko, erostea besterik ez dagoela, soilik erosi ahal ditugula 

eta hori horrela ez dela, ikasleei  erakustea, beharrezkoa da gaur egun . 

Elikadura osasuntsu baten garrantzia errazago ulertuko da, norberak bere janaria 

ekoizten badu. Modu honetan  baratzeak eskolan duen ekintza positiboaz gero eta 

gehiago hitz egiten da hezkuntza arloan.  

Frogatuta dago, aldi batean, ikasleak naturan egotearen eragin positiboak asko direla 

eta  leku itxi batean egoteak ekartzen dituen eragin txarrak, bestean. Gainera, gazteak 

diren heinean hainbeste ordu eserita egotea ez da ona eta horrek motibazio falta ekar 

ditzake. 

Ikasleak momentu ezin hobean daude ohitura onak ikasteko eta horretarako Eskolak 

gizarte eragile bezala paper garrantzitsua du, gainera giro hiritar batean are eta 

garrantzitsuagoa da, giro honek landa eremuari eta lehen sektoreko jarduerei bizkarra 

ematen baitio. 

Lan honen helburu nagusia “etorkizunean Amaiur ikastetxean egongo den baratze 

ekologiko bat egiten hastea” da. Modu honetan ikasleek inguruneko naturan gertatzen 

den prozesu biologiko ohikoena modu praktiko batez  ezagutu eta ulertuko dute. 

Baratze proiektu hau martxan jartzerakoan ikasleek, elikaduraren garrantziaz 

kontzientzia hartzea helburu nagusitariko bat ere izango da. 

Ikasleek,  6-7 urteko haurrak izanik, pausoz pauso eta adinari dagozkion baliabide 

guztiak erabiliz  modu praktiko batean  eta atsegintasunez behar diren edukiak ikas 

ditzaten,   eta kurrikuluman  markatutako edukiak  ikasgai guztien bitartez behar diren 

gaitasunak garatu ditzaten. 

Eskola leku aproposena da kontzientzia hau sortzeko. Honetarako haurren inguruan 

dabiltzan guztion esku -hartzea beharrezkoa da , gurasoengandik hasita bai  irakasleak 

zein ikastetxeko langileak ere sartuak


 

Baratzea,  proiektu osasuntsua eskolan 

INTRODUCCION 

Hoy en día, con el estilo de vida que llevamos, llegamos a olvidar hasta de donde 

provienen los alimentos que comemos, quien y como se producen. Esta situación se 

agrava en un contexto urbanita, porque los niños no conocen lo que no ven. 

Parece que solamente podemos consumir los alimentos que compramos y enseñar que 

eso no es así, es fundamental 

Si cada uno produce su comida será mas fácil de entender una alimentación saludable. 

Es por eso  que cada vez se hable más de lo positivo de una huerta en la escuela. 

Esta comprobado los beneficios que aporta la naturaleza a los estudiantes y la 

negatividad que conlleva estar en un lugar cerrado, sobre todo cuando se pasan 

muchas horas sentados con la desmotivación que esto conlleva en niños de  corta 

edad.   

Los alumnos están en un momento muy bueno para adquirir buenos hábitos y la 

escuela como papel de agente social, es lugar indispensable para inculcar los 

conocimientos y  costumbres adecuadas para una correcta alimentación que en un 

entorno urbanita es aún mas importante.  

El objetivo principal de este proyecto es que en una escuela publica como amaiur se dé 

comienzo a una huerta ecológica, De este modo los alumnos entenderan mejor y veran 

de un modo práctico el proceso biologico mas común y frecuente que se da en  la 

naturaleza. 

Al poner en práctica este proyecto otro objetivo importante será que los alumnos  

empiecen, también  a ser conscientes de la importancia de una buena alimentación, 

entendiendo la relación existente entre ésta y la salud 

Siendo, los alumnos  niños de edades comprendidas  entre los 6 y 7 años, se utilizarán 

recursos  acordes a sus edades para que aprendan los conceptos y desarrollen 

habilidades tanto físicas como mentales  de un modo práctico y agradable que les 

permita un desarrollo adecuado en  todas las asignaturas del currículo.   

La escuela es el lugar idóneo para  desarrollar un adecuado conocimiento así como una 

buena concienciación,   en cuanto a alimentación. Para esto deben implicarse todos y 


 

 

cada uno de las personas que forman parte de la comunidad escolar,  padres y madres, 

profesorado asì como  trabajadores del centro escolar. 

 

 

 

 

 

 

 

 

 

 

 

 

 


1 
 

 

1. GBL REN TESTUINGURAKETA / CONTEXTUALIZACIÓN DEL TFG 

1.1 Aurrekariak/Antecedentes 

Lan hau Magisteritza gradua bukatzear kokatzen da, eskoletan praktiken esperientzia 

bizi  ondoren, Gradu bukaerako lan honetan, lau urte hauetako ikasitako eduki, 

konpetentziak eta gaitasunak islatzea bilatzen da. Guzti hau praktika egin ondoren, 

behatutako arazo batean oinarrituta dago eta ikerketa enpiriko kuasi esperimental 

batean landuta dago,  azkenik proposamen didaktiko batekin amaituta.  

“Un estudio empírico es la investigación basada en la experimentación o la 

observación” 

www.explorable.com/es/investigacion-empirica 

Ikerketa enpirikoa behaketen, zein ikerketen bidez lortutako emaitzak dira  eta kuasi -

esperimentala  gehienbat aldaketa sozialak determinatzeko erabiltzen den ikerketa 

enpirikoa  bat da. Ez da ikerketa zientifikoa bezala hartzen eta ez da oso fidagarria, 

taldeen hautaketa aldakorra ez delako. 

“El diseño cuasi-experimental es una forma de investigación considerado como no 

científico y poco fiable por físicos y biólogos pero es muy útil para medir variables 

sociales. Los cuasi-experimentos se asemejan a los experimentos cuantitativos y 

cualitativos, pero carecen de la asignación aleatoria de los grupos …” 

www.explorable.xom/es/diseno-cuasi-experimental?gid=1606 

Proiektu honetan jarraituko den ikerketa modua enpiriko ia esperimentala da, behatu  

delako eta galdetegi baten bidez emaitza batzuk ematen dizkigulako.  

Nik Amaiur ikastetxean 8. Seihilabeteko praktikak 3  egin izan ditut. Lan honen 

abiapuntua eskolako patioan behatutako arazoa izan da. Kasualitatez patioko zaintzan 

ikasleekin hitz egiten, antolatu eta nahi  gabeko galdera baten bidez izan zen 

abiapuntua.  Amaiur Eskolako zuhaitzek kortxozko lurzorua jarrita dute inguruko 

beheko partean eta nik han zeuden ikasleei, galdera hau egin nien  “zergatik dute 

zuhaitzek kortxoa azpiko partean, enborraren inguruan?”. 

Haurren erantzunak ugariak izan ziren. Galdera hori maila ezberdineko ikasleei egin 

http://www.explorable.com/es/investigacion-empirica
http://www.explorable.xom/es/diseno-cuasi-experimental?gid=1606


2 
 

Baratzea,  proiektu osasuntsua eskolan 

nien patioan geundelarik eta nigana hurbiltzen zen edozein ikasleari galdetzen niolako. 

Hortik abiatuta ni praktikak egiten ari nintzen mailan galdetegi bat pasatzea bururatu 

zitzaidan.  2. mailako ikasleei naturari buruzko galdetegi kuantitatiboa izan zen. 

Tutorearekin komentatu ondoren lanari ekin nion. Galdera hauek izan ziren: 

Taula 1. Galdetegia 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1. Patioko zuhaitzek kortxoa dute enbor inguruan, eta hori zergatik? 

      Ez dakit      Beste batzuk 

2. Baratzean zuhaitzek ere hori dute? 

Ez dakit              bai                 ez  

3. Noizbait baratze  batean egon zarete? 

Inoiz ez           behin            batzuetan           askotan 

4. Gustuko duzue baratzea? Zergatik 

Bai            ez   Batzuk  

5. Baratzeak, barazkiak eta fruta emateaz gain zer ematen digu? 

Dibertimendua          Osasuna       Lan gogorra       Asperkeria 

6. Zer jan duzu gaur atsedenaldian? 

Opila                 bokata                  fruta          besteak 

7. Zuk badakizu jantokiko barazkiak nondik datozen? 

       Lantegitik                  baratzetik                   dendatik 

8. Zer duzu gustuko? 

Txokolatea     Fruta Pastelak Barazkiak 

9. Zuk gustuko duzuna osasungarria da? 

    Bai            ez                 ez  dakit 

10. Eskolan baratze bat egitea posible al da? Gustatuko litzaizuke? 

  Bai          ez      Bai     ez 

11. Zer beharko genuke baratze txiki bat martxan jartzeko? 

Gogoa           informazioa     lekua         materiala    laguntza 

       

 


3 
 

 

Erantzun guztiak bildu eta grafikoen bidez islatuta, erantzunetan ikusi al dena hau da:   

1.  Patioko zuhaitzek kortxoa dute enbor inguruan, eta hori zergatik? 

Ez dakit

Zuhaitza mina ez 
hartzeko 
Sustraiak ez 
igotzeko
Zuhaitza ez 
erortzeko
Ez zikintzeko

 

Galdera hau hasiera batean nahigabekoa izan zena, ondoren galdetegian sartu egin 

nuen eta hau da lortu nuena. Begi bistaz ikusten dena  ez dakitenek erdia baino 

gehiago direla. Beraz, egunero dauden tokian ikusten dutenaz ez direla konturatzen, 

inoiz ez dute horretan pentsatu edo agian ez dute interesik izan. “Zuhaitzak mina ez 

hartzekoren” erantzunak “kezka “ adierazi  nahi du, hortaz zuhaitzaren osasuna 

kezkaren bat sortzen zaie. “Sustraiak ez igotzeko” eta “ez zikintzeko”ren erantzunek 

logika bat dute, sustraiak kontrolatzeko izan daitekeelako. “Zuhaitzak ez erortzeko” 

erantzuna ez jakintasunak esan nahi du, sustraiei buruzko jakintasunik ez dutela ikusten 

da. Badirudi erantzun honekin, ikusten ez dutenaz ez dakitela. 

2. Baratzean ere zuhaitzek hori dute? 

Ez dakit

Bai

Ez 

 

Ikusten denez “ez dakit” dominatzen jarraitzen du. Erantzun honetan ez jakintasun maila 

nabaria da, egunero patioan ikusten dutena eta baratze batean dagoena ez dakite, hortaz 

kontaktu zuzena eta kontzientea  ez dute izan. Eta gainera, Bai, erantzun dutenak nahikoak dira, 


4 
 

Baratzea,  proiektu osasuntsua eskolan 

honek ezjakintasun maila igotzen du.  

3. Noizbait baratze batean egon zarete? 

 

Gehiengo batek baratze batean egon da, baina ez askotan. Harritzekoa da “inoiz ez” 

egoten ez  diren haur bat baino gehiago izatea. “Behin” erantzun dutena bisita bezala 

egon direla agerikoa da. “Askotan” esan dutena familiarren batek baratze bat duela 

esan nahiko  du eta gainera beraien guraso edo tutoreei gustatzen zaielaren seinalea 

da. Grafiko honetan nahiz eta herriko tradizioa mantentzen dela ikusi ahal, beraien bizi 

estiloa hirikoa dela nabaria da.  

4. Gustuko duzue baratzea?  

Bai

Ez

 

Gehiengoak baietz erantzuten du, honek ez du esan nahi gustuko ez dutenak inoiz egon 

ez direnik eta gustuko duenak noizbait egon izana da, azken finean  egon den 

gehiengoari gustatu zaio. Inoiz baratze batean egon ez denari ere gustatzen zaiola esan 

badu, noizbait kontatu diotelako, liburuetan irakurri duelako edo beste hainbeste modu 

ezberdin eta positibo batez honen informazioa jaso duela esan nahi du.  

 


5 
 

 

5. Baratzeak, barazkiak eta fruta emateaz gain zer ematen digu? 

 

Grafiko honetan argi eta garbi ikus daiteke ikasleen alderdi ludikoa baratzearen 

inguruan dagoela. Bestetik baratzea modu  berritzaile bat bezala ikusten dute. 

Aipatzekoa da, dibertimendua erantzuten dutenen kantitatea ia erdira ailegatzen dela, 

ez da erdira ailegatzen baina osasunarekin lotzen badugu, biak positiboak dira, eta 

emaitza grafiko osoaren laurdena baino handiagoa da.  

6. Zer jan duzu gaur atsedenaldian? 

 

Erantzun honetan “bokatak” jaten dutenek grafiko osoaren erdia da, honek ez du esan 

nahi txarra denik, baina opilak fruta baino kantitate handiagoa jaten dutenak ordea, 

bai. Bestetik “besteak” erantzun zutenen artean zuku industrial ugari zeuden. 

 

 

 


6 
 

Baratzea,  proiektu osasuntsua eskolan 

7. Zuk badakizu jantokiko barazkiak nondik datozen? 

Lantegitik

Baratzetik

Dendatik

 

Galdera honi gehiengoak erantzun zuzena eman zuen, hala ere galderaren erantzunak 

aukeratzekoa ziren, hau da, erantzun egokia entzuten zuten, hortaz, baratzea erantzun 

ez dutenek, argi eta garbi ikusten da ez dakitela. Ez dakitenek ia % 25a da. Lantegitik 

datozela erantzuten dutenak oso gutxik izan dira, baina erantzun hau 7 edo 8 urte haur 

bateko erantzutea nahiko tristea da, eskolara joaten diren haur guztiek jakin beharko 

bailukete.  

8. Zer duzu gustuko gehien? 

Txokolatea

Fruita

Pastelak

Barazkiak

 

 

Grafiko honen erantzunek logika osoa dute haurrengan eta argi eta garbi ikus daiteke 

beraien gustuak norantz doazen. Txokolatea gustuko izatea, moderazioz jaten bada ez 

da txarra eta are gutxiago adin tarte honetan baina barazkiak inork ez erantzuteak 

esanguratsua da. Gainera pastelak erantzuna fruta baino altuagoa izan da.  

 


7 
 

 

9. Zuk gustuko duzuna osasungarria da? 

Bai

Ez

Ez dakit

 

 

Galdera  honetan nahiko parekatuak izan dira erantzunak, hala ere ezezkoak irabazten 

du, agian irakatsi dietelako txokolatea jateak oso osasuntsua  ez dela. “Ez dakit” 

erantzunak laurdena baino gehiago izan da, hortaz ez jakintasuna nabaria da.  

10. Eskolan baratz bat egitea posible al da? Gustatuko litzaizuke? 

Bai

EZ

                 

Bai

EZ

Ez dakit

     

Lehengo galderan ia gehiengoak baiezkoa erantzun du. Bigarrenean ordea “ez 

dakitenak” ere badira. Agian askok ez dakite, inoiz baratze batean egon ez direlako edo 

eskolan baratze bat izatearen ondorioak ez dakizkitelako eta ez dute erlazionatzen 

baratzea eskolarekin. Azken finean baratzea ludikotzat ikusten dute eskola ordea ez 

dakigu. Orokorrean baiezkoa ugariagoa da.  

 

 

 


8 
 

Baratzea,  proiektu osasuntsua eskolan 

11. Zer beharko genuke baratze txiki bat martxan jartzeko? 

gogoa

informazioa

lekua

materiala

laguntza

 

Galdera honi bi erantzunek gehiengoa izan dute, “gogoa” alde batetik eta “laguntza” 

bestetik. “Informazioa” “laguntzarekin” elkartuko bagenu ia hiru laurden batera iritsiko 

ginateke. Hortaz ikasle hauek argi ikusten dute. Ez da material, ez leku faltagatik.  

Baratzeari buruz zerbait bazekitenek, eskolatik kanpo bizi izandako esperientziagatik 

zen, ez zekitenek ordea ez zuten esperientzia hori bizi.  

Kausa ezberdinenengatik, galdetegian bezala, egungo biztanleok elikaduraren 

kontziente  maila baxua da. Bizi den mundu globalizatu honetan elikadura produktu 

batek toki zehatz batean sortzen denetik mahai gainean kontsumitzera heldu arte 

elikagaia egiten  duen bidaiaz ohartzea ez da erraza eta horrek osasunean eragin 

handia du.  

Gero eta gehiago hitz egiten da beste herrialde bateko barazkiak edo bertakoak 

kontsumitzeak dakarren abantailaz.  

Alde batetik geroz eta  pertsona gehiago dira elikadura osasuntsu baten bila doazenak, 

izan diren kasu batzuk bizi izan eta gero, hala nola, kontzaren olioa, behi erotuen 

kasuak e.a. 

Beste aldetik biztanle askok, ertaineko mailakoek, gero eta diru gutxiago dute, eta 

horrek janaria erosteko momentuan eragozten du 

Egun geroz eta gehiago dira baratzea jartzen duten eskolak. Zergatiak ezberdinak dira, 

alde batetik Ikerketen arabera eskolako metodologia aldatu beharra dago ikasleak 

ikasten dutenaz kontzienteago izateko, bestetik irakaskuntza hain teorikoa ez izateko 

eta honen ondorioz   praktiken bidez irakastean ikasleen motibazioa handiagoa izango 


9 
 

 

da. 

Batzuetan  ikasleek familian baratzea lantzen duen kiderik ez badute ez dakite 

errealitate hori zer den. Errealitate hori ez da soilik baratze batean egotearena, baizik 

eta elikadura kontziente baten errealitatea ezagutzea, lan baten esfortzua e.a. 

Eskola askotan, ikaste prozesua gela barruan garatzen da. Batzuetan ateraldiak egiten 

dira baina ez da ohikoena eta dugun krisi ekonomikoa dela eta murrizketak ere izaten 

dira  hauetan.  

Vicente jose fernandez (Centro de investigacion y Documentacion educativa) señala 

unos niveles de integracion de la educacion ambiental caracterizados por una serie de 

parámetros faciles de reconocer: 

“Nivel 1: No se realizan actividades especificas de educacion ambiental y el 

tratamiento es unicamente a base de libros de texto y material generico 

Nivel 2:  Si se realizan actividades de forma puntual 

Nivel 3: Establecimiento de un centro escolar ecologico pero sin implicacion 

curricular 

Nivel 4: Tratamiento transversal de la educacion ambiental 

Nivel 5: Tratamiento transversal, tomando la educacion ambiental como eje 

estructural del proceso de enseñanza-aprendizaje 

Nivel 6: Escuela como promotora del desarrollo sostenible.” 

http//www.educa2.madrid.org 

Eskolak, gehienetan, teoria asko irakasten du eta teoria horren barruan natura ikasgaia 

dago. Hau dela eta oso egokia litzateke eskolan bertan baratzea lantzea. Baratzeak 

naturaren zikloak, landareen garapena, naturarekiko errespetua, zaintza e.a. erakusten 

dizkigu, baina  modu horretan ez digute naturarekin bizitzen erakusten ezta  gu 

naturaren zati bat ere garela sentiarazten.  

Kontziente izan behar dugu gure ekintzek bizitzan zer edo zertan eragiten dutela, beraz, 

gure esku dago naturarekin jarrera zuzena ala  kaltegarria  izatea  

Eskolak, gizarte eragile bezala, paper oso garrantzitsua du irakasteko eta azken finean 


10 
 

Baratzea,  proiektu osasuntsua eskolan 

praktika onak transmititzeko orduan. Modu honetan, eskoletatik pertsona guztiok 

pasatzen garela, jakinda, oso interesgarria da elikadurak eta  osasunak duten 

garrantziaz  jabetzea. Eskolako jardueretan haien harremana kontuan izan behar da, 

janaria eta osasuna lotuta daudela onartuz  eta  jaten dugunak gure osasunean eragin 

handia duela ohartarazten.  

Ikastolako lehenengo mailetatik, haurrei,  gure elikadura  nondik datorren, modu 

kontziente batez  erakustea, nahitaezkoa izan beharko  da 

Transmisio egokia egiteko baliabide ezin hobea da. VII SEAE kongresuko ondorioek 

dioten arabera: 

“En la seccion dedicada a Investigacion y Formacion en Agricultura Ecologica se señalan 

como conlusiones, entre otros, los siguientes puntos: 

 En España, no existe oferta educativa en formacion profesional reglada en 

agricultura ecologica. 

 Falta informacion y material didactico 

 En formacion no reglada para profesionales, aunque existe una oferta diversa, 

no se han establecido parametros de calidad, ni mecanismos de coordinacion 

Tampoco existen metodologias comunes que incorporen la experiencia de los 

agricultores ecológicos. Se identifica asi, la necesidad de estructuracion de la 

forrmacion profesioanl (reglada y no reglada) en materia de agricultura ecologica.” 

http://www-.agroecologia.net 

Ondorio hauen arabera, irakaskuntza formal baten beharra dago, honek dakartzan 

baliabideekin. Azken finean erakusten ez dena, transmititzeen ez dena, galtzen da. 

1.2 Gradu bukaerako lanaren helburuak/Objetivos del Trabajo Fin de Grado 

Behatutako arazoan eta esandako guztian oinarrituz, lan honetan lortu nahi izaten 

diren helburuak bat baino gehiago dira.  

Helburu orokorra. Etorkizunean Amaiur ikastetxean egongo den baratz ekologiko bat 

egiten hastea da. Horrela eta gutxika ikasleek inguruneko naturan gertatzen den 

prozesu biologiko ohikoena modu praktiko batez  ezagutu eta ulertuko dute eta 


11 
 

 

haurrak, elikadura kontzienteagorantz abiatuko dira. Elikadura eta osasuna harreman 

estua dutela jakiten .  

Hala ere helburu hau beste hainbat helburu espezifikoetan zatitzen da: 

 Ikas prozesuan behar diren gaitasunak ezagutzea eta garatzea 

 Elikadura eta osasunaren arteko harremana ezagutzea, baratze ekologikoari 

lotuz 

 Proiektu honetan aplikagarriak diren teknika batzuk, ikaslegoari irakastea 

 Talde-lanean beharrezkoak diren balioak goraipatzea eta irakastea. 

1.3 Gaitasunak/Competancias 

24/2007 FORU DEKRETUA, martxoaren 19koa, Nafarroako Foru Komunitateko Lehen 

Hezkuntzako irakaskuntzarako curriculuma ezartzen duenaren arabera. 

Oinarrizko gaitasun bat pertsona batek bere baliabideak erabiltzeko modua da, modu 

aktibo eta arduratsu batean bere bizitzako proiektua, bai pertsonala zein soziala au-

rrera eramateko.  

Hori dela eta proposaturiko jardueren eta gaitasun bakoitzaren garapenaren erlazioa 

jasotzen du. 

Europar Batasunak egindako proposamenaren esparruan, oinarrizko zortzi gaitasunak 

ezarri dira eta hauek proposaturiko proiektuan modu zuzenean zein zeharka lan egiten 

dira: 

1._Hizkuntza bidez komunikatzeko gaitasuna. 

Gaitasun honek bizitzaren esparru ezberdinetan ahozko zein idatzizko jakituriari erre-

ferentzia egiten du. Horregatik gaitasun honen bidez ikasleek gai izango dira beraien 

inguruan dutena ulertzen eta beraien pentsamenduak, sentsazioak, interesak e.a. azal-

tzen. Hori dela eta proposaturiko jardueretan ulermena eta adierazpena ahoz zein ida-

tziz lan egiten dutenean, hizkuntza bidez komunikatzeko gaitasuna lantzen lagunduko 

zaie. 

2._Matematikarako gaitasuna. 


12 
 

Baratzea,  proiektu osasuntsua eskolan 

Gaitasun hau arlo guztietan barneratzen da. Izan ere matematikak bizitzako edozein 

momentutan aurki ditzakegu. Esparru pertsonalean eta sozialean naturalki erabiltzea 

ahalbidetzen digu, informazioa interpretatu eta sortzeko, eguneroko bizitzako proble-

mas konpontzeko eta erabakiak hartzeko gaitasuna ematen digu. Proiektu honetan 

errealitate bat ikusten da, eta honetan matematikak erabiltzearen garrantzian ere ikus 

daiteke. 

3._Mundu fisikoa ezagutzeko eta harekin elkarreraginean aritzeko gaitasuna. 

Gaitasun honek Mundu fisikoarekin eta naturarekin, bai giza jardunak sortutako horie-

kin, elkar harremanak, gertaerak ulertzeko, ondorioak aurreikusteko eta nork bere 

bizitzaren, beste pertsonen eta gainerako izaki bizidunen bizi-baldintzak hobetu eta 

zaintzeko bidea ematen du.  Baratzearen proiektu honetan ezinbestekoa den gaitasu-

nak  mundu fisikoa ezagutzen ahalbidetzen digu eta inguruneko naturan gertatzen den 

prozesu biologiko ohikoena ezagutzeko aukera ematean, gaitasun hau areagotzen da. 

Gaitasun honek bizitzaren eta jakintzaren arlo desberdinetan, (osasuna, lana, kontsu-

moa, zientzia, prozesu teknologikoak eta abar) autonomiaz eta ekimen pertsonalez 

jardunak eta mundua interpretatzeko trebetasunak hartzen ditu barne. 

4._Informazioaren tratamendua eta gaitasun digitala. 

Gaitasun digitalari urte hauetan eman zaion garrantziak balio izan du. Egungo ikasleak 

informazioaren tratamendua digitalizazioaren bidez lantzeko apartak dira. Lan honetan 

informazioa lortzeko eta kudeatzeko askatasuna ematen da, horrela gaitasun hau 

modu egoki batez lantzen ikasten dute. komunikazioaren teknologiak erabiltzean ete-

kinik handiena atera beharko dute, beraiek egin beharreko lanaren zati bat hemendik 

aterako baitute. 

5._Gaitasun soziala eta herritartasuna. 

Gaitasun honek bizi garen gizartearen errealitatea ulertzeko balio digu, honetan lanki-

detzan aritzeko, elkarrekin bizitzeko, gizarte ireki batean herritartasun demokratikoa-

ren arabera jokatu eta gizartea hobetzeko konpromisoa hartzeko balio du. Proiektu 

honetan gaitasun hau lantzeko baliabidea ezin hobea dugu, azken finean guztion ar-

tean erabakiak hartu, egoera jakin batzuetan nola jokatu hautatu eta hartutako auke-

ren eta erabakien erantzukizuna hartzea egiten baita.  


13 
 

 

6._Arte eta kultur gaitasuna. 

Gaitasun honek kultura eta artea ezagutu, ulertu, estimatu eta baloratzeko bidea ema-

ten du, gozatzeko iturri gisa erabili behar dela jakin behar da, ikasteko eta herrien on-

darearen osagaitzat hartzeko. Azken finean gure kultura zein besteena ezagutzeko gai-

tasuna. Proiektuan nekazal munduan barneratzean  gure kulturan barneratzen gara.  

7._Ikasten ikasteko gaitasuna. 

Gaitasun hau izatea oso garrantzitsua da, azken finean hezkuntzaren mamia da. Hone-

tan  trebetasun intelektualak, emozionalak eta fisikoak garatzeko estrategien kontzien-

tzia hartzea da. Motibazioa,k konfiantza eta ikasteko atsegintasuna sortzen dituen gai-

tasun pertsonaleko sentimendu bat izatera laguntzen du. 

8._Autonomia eta ekimen pertsonala. 

Gaitasun honetan balioa eta jarrera pertsonal batzuen kontzientzia-hartze eta erabilera 

egokia izatea da. Nork bere irizpideari jarraikiz, hautatu, proiektuak sortu eta banakako 

jardueretan zein taldekoetan gauzatzeko behar diren ekintzak aurrera eramateko 

trebetasuna izatea da, azken hori banakako nahiz taldeko proiektuetan. Proposaturiko 

proiektu honetan gaitasun hau garatzen da, baratzeko lanak burutzeko kasu autonomia 

eta ekimen pertsonala lantzen baita.  

2. Taula. Gaitasunen eta saioen arteko harremana 

GAITASUNAK SAIOAK 

Hizkuntza bidez komunikatzeko gaitasuna 1, 2,  3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 

Matematikarako gaitasuna 3, 5, 6, 9, 10, 11, 12, 13, 14 

Mundu fisikoa ezagutzeko eta harekin 

elkarreraginean aritzeko gaitasuna 

1, 2, 3, 4, 5, 6, 9, 10, 11, 12 

Informazioaren tratamendua eta gaitasun 

digitala 

1, 5, 8, 10, 12 13, 14 

Gaitasun sozial eta herritartasuna 1, 2, 4, 6, 8, 9, 13, 14 


14 
 

Baratzea,  proiektu osasuntsua eskolan 

Arte eta kultur gaitasuna 1, 5, 7, 10, 14 

Ikasten ikasteko gaitasuna 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14 

Autonomia eta ekimen pertsonala  1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12,13, 14 

 

Lan hau egiten hasi nintzenean LOMCE lege berria ez zegoen aterata, eta eskoletan ere 

ez dira lege honekin lanean hasi , hori dela,  nik LOE legearekin lan hau egin eta  buka-

tzea erabaki dut. 

2. Marko teorikoa / Marco teorico.  

El marco teórico es el apartado en el que se “desarrolla la teoría que va a fundamentar 

el proyecto dando base al planteamiento del problema que se ha realizado” 

www.marcoteorico.com 

Esté está dividido en dos subapartados: por un lado la fundamentación teórica, que es 

el conjunto de conocimientos que se tienen sobre el tema en los que nos basamos para 

desarrollar el proyecto y la metodología por otro.  

2.1.  Teoriaren funtsa / Fundamentación teórica 

En los últimos 50 años hemos vivido cambios importantes, que todos ellos han 

acarreado unas consecuencias. En algunos casos buenas en otras no tanto.  

Hasta los años 60 y 70 la población era en gran parte rural, ligada a la agricultura y la 

ganadería, que les proporcionaba el sustento diario. No existían los polígonos 

industriales que vemos hoy en día en nuestros pueblos y ciudades.  

Las casas en su gran mayoría tenían su zona de cuadras para el ganado y los productos 

que daba la tierra eran la base de la alimentación de personas y animales.  Los niños no 

eran ajenos a esta situación y se implicaban con sus padres en las tareas familiares 

cotidianas.  

A partir de estos años se va produciendo un trasvase de la población rural a la ciudad y 

los municipios rurales se han quedado  finalmente  con poblaciones envejecidas y con 


15 
 

 

muy pocos niños.  

Aparecen las concentraciones escolares, que no ayudan precisamente a solucionar este 

problema y alejan a los niños tanto física como mentalmente de los trabajos agrícolas y 

ganaderos.  

Las naves de las fábricas de los polígonos industriales se van llenando de obreros, con 

lo cual los intereses de las familias toman otros derroteros, alejándose de la vida del 

campo.  

Es por esto que las familias han ido evolucionando hacia un saber diferente al del 

campo y la transmisión de saberes sobre la agricultura, así como de la ganadería ha 

bajado considerablemente, quedándose en un saber de mayores únicamente.  

Antes gran parte de las familias trabajaba en los recursos naturales y vivía directamente 

de ello. Ahora siendo mayor el sector servicios y estando en las ciudades, el grueso de 

la población no llega a ver los trabajos realizados en el sector primario y los procesos 

que han seguido los recursos naturales (preparación de la tierra, abonado, plantación, 

riego, recolección, almacenaje, etc). Cabe mencionar que  se vivía en los pueblos y de 

los productos del campo, es decir no era un sistema tan global como hoy día.  

Esto se ve claramente en el trayecto de los productos alimenticios. Nos alimentamos de 

productos de otros países, antes en cambio el producto era local. Por lo que aunque la 

formación de la población era más escasa, se sabía con seguridad procedencia, y el 

tratamiento aplicado a los productos del campo, en definitiva que era  lo que se comía. 

Este cambio ha generado que nos especialicemos en un determinado trabajo dejando 

de lado la responsabilidad alimenticia, es decir, se está dejando en manos de unos 

pocos la alimentación de muchos.  

Debido a la proliferación y aumento de diversas enfermedades en las personas cada vez  

es mayor la preocupación y concienciación  por la alimentación en los países 

desarrollados, porque son mayores los estudios que relacionan los casos de cáncer, 

alergias, tumores… con el tipo de alimentación y el procesado de esta.  

Florez, (2009) señala que “en los últimos años la preocupación por la salud y la 

alimentación esta propiciando una vuelta al cultivo de nuestros propios alimentos, con 

nuestras propias manos. Esta es la mejor apuesta personal por un mundo y una 


16 
 

Baratzea,  proiektu osasuntsua eskolan 

sociedad mejor” 

La agricultura es el trabajo que más unido ha estado a la naturaleza. Durante mucho 

tiempo los sistemas agrícolas han estado en equilibrio con la madre tierra pero 

últimamente se está perdiendo, ya que ahora la agricultura que es más escasa es de 

producción intensiva y ha generado muchos cambios. Para empezar ha cambiado el 

ritmo de la naturaleza por los intereses económicos y para eso ha inventado 

estrategias, asi como el uso de químicos, maquinarias grandes … 

Según menciona el autor Mariano Bueno en su libro El huerto familiar ecológico:  

“Uno de los problemas resultantes del fuerte desequilibrio del suelo por el uso y abuso 

de los abonos químicos y el monocultivo que deteriora los suelos ha sido la 

proliferación de plagas devastadoras, propiciada también en parte por el desequilibrio 

de los ecosistemas. Al recurrir a la química para intentar contrarrestar las pérdidas que 

ocasionan las plagas en las plantas, se ahonda aun mas en el deterioro del equilibrio 

ecológico, haciendo desaparecer los mecanismos naturales de control... La situación se 

ha agravado recientemente con la irrupción en el mercado de alimentos irradiados para 

su mayor conservación  y de alimentos manipulados genéticamente, de los que  ya se 

empieza a denunciar sus efectos negativos comprobados sobre la salud y sus 

imprevisibles consecuencia en las cadenas naturales” 

(Bueno, 2002, 21) 

La supremacía de la productividad frente a la calidad en un sistema que busca el mayor 

beneficio económico posible, genera la problemática comentada. Al introducir el ser 

humano soluciones parciales a problemas como las plagas, sin tener en cuenta diversos 

factores como la flora y fauna del entorno. Se rompe el equilibrio natural, en pro 

únicamente de una mayor producción, alterando el ecosistema anterior existente, 

basado en la selección natural, que respeta la cadena trófica y el equilibrio de especies. 

Al sustituir esos mecanismos naturales de control como puede ser el depredador 

natural de la especie que genera la plaga, eliminamos el sustento y acabamos con el 

mecanismo natural de control como efecto colateral del uso de químicos.  

El abuso de monocultivos, mengua en el sustrato aquellos elementos que consume el 

cultivo en cuestión, deteriorando el suelo. Esto en la agricultura ecológica se tiene muy 


17 
 

 

en cuenta y se solventa con la técnica de rotación de cultivos. 

El libro comenta la irrupción de la manipulación genética de especies vegetales, en pro 

de una mayor resistencia a plagas, mayor producción o potenciación de características 

del producto, como puede ser la eliminación de pepitas en el fruto. 

Estas nuevas técnicas son de reciente aplicación y está por ver sus consecuencias a 

largo plazo, observándose ya efectos negativos sobre la salud de los consumidores. 

Mariano Bueno nos habla de la manipulación del ecosistema y repercusiones en la 

salud. Siendo esta  la realidad agroalimentaria de hoy  día, hay muchos artículos donde 

recomiendan tomar responsabilidad alimenticia y tener una propia huerta, no se 

necesita mucho espacio y los beneficios son muchos, por un lado se come lo que se 

cosecha y se tiene certeza de lo que se come. 

Según el autor Florez el tipo de agricultura que se está llevando a cabo últimamente 

por los motivos ya mencionados de la necesidad de mayor productividad  

“ este tipo de agricultura es un claro ejemplo de cómo se puede manipular el 

funcionamiento del ecosistema agrario en función de la máxima productividad y 

también de cómo la inestabilidad de dicho ecosistema tiende al máximo, teniendo que 

intervenir el hombre cada vez con mayor frecuencia y siendo sus actuaciones cada vez 

más profundas para corregir sin conseguirlo los desequilibrios producidos. Es una lucha 

titánica del hombre contra la naturaleza” 

(Florez 2009, 24) 

Así pues se está generando un circulo en el que cada vez que se hace algo que genera 

repercusiones negativas hacia el medio ambiente, se intenta solucionar de alguna 

forma. Pero los factores involucrados en un ecosistema son múltiples y muy diversos, 

solo la selección natural puede equilibrar el caos, y cualquier intervención interesada y 

parcial lo único que va a generar son otras consecuencias negativas. Se sabe que todo 

acción genera una reacción, pero en vez de volver atrás y respetar el ritmo, o proceso 

natural, hacemos “actos” que además no son naturales, vamos yendo hacia un infinito 

de acciones con repercusiones y por eso la situación cada vez se vuelve mas 

complicada. 

“hacer agricultura ecológica implica un cambio de mentalidad con respecto a los fines y 


18 
 

Baratzea,  proiektu osasuntsua eskolan 

a los medios y un conocimiento más profundo del sistema agrobiológico” 

 (Florez, J. 2009, 23) 

Los principios en los que Florez (2009) se basa son sintetizados en esta tabla: 

Tabla 3. Principio y fines 

Principios Fines 

Conocer y trabajar de acuerdo con los 

ecosistemas en lugar de tratar de 

dominarlos por la fuerza. 

Producir en cantidad suficiente  alimentos 

de alta calidad nutritiva para satisfacer las 

necesidades de un mundo en 

crecimiento. 

Conocer y respetar los ciclos bióticos del 

sistema agrario (flora, fauna del suelo, 

plantas, animales…) sin forzarlos a 

producir en situaciones limite. 

Poner todos los medios para evitar 

cualquier forma de contaminación que 

pueda resultar de las técnicas agrícolas 

empleadas. 

Mantener y potenciar la fertilidad del 

suelo a medio y largo plazo. 

Mantener la diversidad genética del 

sistema agrario y de su entorno 

conservando especies animales y 

vegetales. 

Emplear en la medida d elo posible los 

recursos energéticos renovables. 

Permitir la obtención de unos ingresos 

suficientes que permitan un nivel de vida 

adecuado. 

Conseguir que el sistema agrícola en el 

que se trabaja sea en la medida de lo 

posible un sistema cerrado sobre todo en 

lo que respecta a la materia organica y a 

los nutrientes 

Considerar la importancia de los impactos 

social y ecológico sobre el medio agrícola 

en lo que se refiere a la poblacon y al 

nivel de vida alcanzado. 

(Florez, J. 2009, 23) 


19 
 

 

Si esto de un modo otro se lleva a cabo, los hábitos llevarían a una conciencia y a un 

cambio en el modo de actuar. Florez, (2009) afirma: 

“La naturaleza se está deteriorando a un ritmo tan acelerado, porque miles de 

personas cotidianamente hacemos pequeñas cosas que alteran negativamente los 

ecosistemas; y este flujo sólo se invertirá cuando miles de millones de personas 

hagamos cotidianamente pequeñas cosas a favor de la vida” 

(Florez, J. 2009, 20) 

Esto son los hábitos que se pueden ir transformando en el día a día mediante una 

concienciación del problema y que mejor manera que poniendo huertos ecológicos en 

las casas así como en las escuelas, siendo estos lugares en los que se está a diario.  

Según menciona el autor y agricultor Mariano Bueno en su libro El  huerto familiar 

ecológico sobre el huerto en la escuela:  

“en casi todas las escuelas hay algún patio que se puede tranformar en parte en un 

huerto escolar ecológico, ello supone el aliciente de acercar las nuevas generacionae a 

la naturaleza de forma cotidiana animandoles a que pongan en practica tales 

enseñanzas en el futuro”  

( Bueno, M. 2002, 16) 

Así pues la huerta es entendida como un recurso pedagógico para la comprensión de la 

educación ambiental y los diferentes procesos que se dan en ella como proceso básico 

alimenticio y del conocimiento de las buenas prácticas en la naturaleza. Es en la escuela 

donde los niños pasan la mayor parte del tiempo, por eso es una buena oportunidad 

considerar el uso de la huerta para trabajar los hábitos de vida saludable mediante la 

responsabilidad y autonomía.  

En la escuela se enseña educación ambiental de un modo teórico, el cual roza lo 

abstracto, sobre todo si el alumnado vive alejado de un entorno rural. En el libro 

Ecología y escuela de Cañal,P, Garcia, J y Porlan, R (2002) afirma que , los objetivos de la 

educación ambiental no son conseguibles sin el contacto directo con el medio, sin la  

practica reiterada en el análisis de situaciones reales y la búsqueda de soluciones a la 

problemática planteada. Trabajo sobre la realidad es sinónimo, casi, de trabajo de 

campo, considerado este término en sentido amplio, como conjunto de actividades a 


20 
 

Baratzea,  proiektu osasuntsua eskolan 

realizar fuera de las aulas del centro, bien sea en un medio urbano o en zonas naturales 

o agrícolas. 

La metodología teórica tiende a usar libros  para enseñar conceptos, que sin embargo 

puede ser observados, experimentados y aprendidos de modo real y directo. Esto 

puede generar que parte del alumnado al que le cuesta más tiempo comprender de 

forma teórica, se quede atrás, o no llegue a asimilar conocimientos, quedando vacios 

en el aprendizaje. Y Pueda completar esta formación de una forma mas práctica e 

intuitiva mediante la experimentación in situ. 

El libro ecología y escuela, además, explica como investigaciones corroboran 

situaciones, en las que relatan que el alumnado no debe de saber mucho, sino que lo 

que el saber debe ser de calidad, para poder así hacer uso de esos conocimientos en 

situaciones de la vida o en nuevas situaciones de aprendizaje.  

Continúa hablando de la formación experimental, como cualquier otra formación para 

el aprendizaje y nos detalla dos problemáticas a atender: Cañal,P, Garcia, J y Porlan, R 

(2002) describren, conservar en el niño esta curiosidad, esta necesidad de buscar, de 

experimentar y de crear… alimentar, excitar y orientar estas tendencias según las 

exigencias a la vez de los niños y del medio. 

Todo esto necesita de una base teórica para entender los conceptos pero no se 

entenderá globalmente la materia si no se acompaña de una experiencia. 

“Basta con que se haya apropiado de las cuestiones esenciales; integrándolas: que haya 

cultivado la tierra para tener una idea justa – y no solamente abstracta y verbal- de los 

procesos vitales de las plantas; que haya observado insectos y animales diversos hasta 

descubrir él mismo por experiencia, las fases de crecimiento y los ritmos de vida de los 

mismos … “  

( Cañal, P, Garcia, J, Porlan, R ,1986, 78) 

Por otro lado cada vez son más los estudios que indican los positivo y la importancia de 

que los/las niñas tenga contacto con la naturaleza.  

 Heike Freire en el Blog de Educación y Tic Tiching,  resalta, que los niños que crecen en 

contacto con la naturaleza tienen sentimientos más positivos sobre sí mismos y los 

demás, y asimismo desarrollan un fuerte sentimiento de amor y armonía con el 


21 
 

 

mundo. Permiten mejorar el desarrollo cognitivo ampliando así la capacidad de 

razonamiento y de observación…también les brinda la posibilidad de desarrollar de 

manera natural su psicomotricidad sus habilidades su capacidad de resolver problemas  

y su sociabilidad…. 

(Blog.tiching.com/heike-freire-en –educacion-el –contacto-con-la-naturaleza-es-vital) 

El huerto es un lugar de aprendizaje práctico en el que lo que se estudia teóricamente 

se puede observar y experimentar interactuando. Además  se puede hacer uso del 

método científico en cursos superiores de educación primaria.  

A los alumnos les motiva el hecho de que puedan comer las verduras que ellos/as 

mismas han cultivado, dándose cuenta que los alimentos no vienen solos y que tiene 

una dedicación de tiempo, un trabajo tras de sí, sintiéndolo como algo propio. Este 

hecho refuerza la motivación por la recompensa conseguida de forma personal 

viéndose recompensado su trabajo y su capacidad de generar su alimento. Algo que 

hoy en dia y debido al estilo de vida actual desconocemos.  

El trabajo en el huerto tiene como objetivo poner a disposición de los alumnos 

conceptos claros y adecuados que les permita comprender la diversidad de los 

fenómenos naturales,  hace que los niños sean más delicados y más sensibles con la 

naturaleza a la hora de trabajar con plantas, sobre todo en los primeros años es muy 

importante el desarrollo de la psicomotricidad fina 

Hay muchas formas de que los profesores enseñen educación ambiental pero pocas 

son tan prácticas y entretenidas. La huerta es un recurso didáctico que además 

produce los alimentos que luego se van a comer, es decir tiene un claro fin práctico. 

La implantación de un huerto en la escuela es la posibilidad de una fuente de 

conocimiento y además los alumnos pueden entenderlo como parte de ocio en horario 

no escolar, porque contribuye a la mejora de las relaciones sociales y puede ser una 

herramienta muy útil en educación ambiental, integración social, desarrollo de 

habilidades psicomotrices e incluso con fines terapéuticos. 

La huerta involucra todos las asignaturas, hasta la que se piensa que tiene menos 

relación  como por ejemplo educación física ya que en la huerta se cumple que, al ser 

un trabajo físico, se evita así el sedentarismo, además de que se usa la motricidad fina, 


22 
 

Baratzea,  proiektu osasuntsua eskolan 

tan importante en edades tempranas..  

Tal como recoge el libro ecología y escuela, Cañal, P, Garcia, J, Porlan, R (1986). Detallan 

que mediante la educación se promueven determinados comportamientos en los 

individuos, haciendo que estos actúen de una cierta manera en sus relaciones sociales 

y en las que mantienen con la naturaleza. 

El desconocimiento de una materia genera desinterés y limita al individuo en libertad 

de elección y en la posibilidad de opinión bien formada.  

En la interactuación con una materia el individuo afronta la situación, tomando 

conciencia de él, reconociéndolo, planteándolo, entendiendo su naturaleza y 

comprendiendo sus causas y consecuencias.  Mediante el esfuerzo realizado en el 

desarrollo del trabajo el alumno aprende a valorizar el trabajo realizado y a valorar asi 

mismo el trabajo de los demás.  

 Afrontando las problemáticas que surgen en el proceso aprendemos a resolver 

situaciones  adquiriendo capacidades como la resolución de problemas, como por 

ejemplo las relacionadas con la alimentación saludable vista desde la ecología. 

2.2 Metodologiak /Metodologías 

La huerta escolar es  un recurso pedagógico para la educación ambiental y a modo 

transversal una herramienta educativa de otras materias. Una adecuada metodología 

es indispensable para el correcto aprendizaje del alumnado. 

La metodología que se aplica a este proyecto educativo “Baratzea, proiektu osasuntsua 

eskolan” se basa y parte de algunas aprendidas en el transcurso de la carrera de 

magisterio.  

Lo primero para que una metodología sea eficiente será que motive al alumnado 

atendiendo  sobre todo las características, capacidades y destrezas de los niños y niñas  

en cada nivel educativo, teniendo en cuenta además,  las condiciones físicas, materiales 

y de recursos que se dan en el centro escolar. 

Es sabido que el alumno es parte fundamental y activa en el aprendizaje, ya que es el 

principal protagonista de su aprendizaje. 


23 
 

 

“El constructivismo dice que  la enseñanza no es una simple transmisión de 

conocimientos, es en cambio la organización de métodos de apoyo que permitan a los 

participantes construir su propio saber. No se aprende sólo registrando en 

nuestro cerebro, se aprende construyendo nuestra propia estructura cognitiva. Es por 

tanto, necesario entender que esta teoría esta fundamentada primordialmente por tres 

autores: Lev Vygotsky, Jean Piaget y David P. Ausubel.” 

http://www.monografias.com/trabajos75/enfoque-constructivista/enfoque-
constructivista.shtml#ixzz32wQv 

El constructivismo se centra en la persona, en sus experiencias previas para construir 

nuevas. En este proyecto es la base porque la aplicación es construir conocimiento con 

la práctica y lo ya conocido o lo que ha conocido teóricamente aplicarlo a una nueva 

situación. Según estos autores: 

 Jean Piaget, cuando el sujeto interactúa con el objeto del conocimiento en el 

medio se produce  el aprendizaje 

 Vigotsky, cuando esto lo realiza en interacción con otros se da el aprendizaje. 

 Ausubel, cuando es significativo para el sujeto. Es decir cuando para el alumno 

es de interés el resultado, lo que se va a obtener mediante ese aprendizaje lo 

usara o no.  

Las palabras  participación activa, manipulativa  y creativa del alumno, nos llevan a la 

teoría de un aprendizaje significativo 

El alumnado nunca parte de cero, tiene que tener algo de conocimiento en la materia, 

y luego mediante el conocimiento nuevo que se quiere aprender se da el resultado del 

aprendizaje. 

Debemos partir de la base de que el   alumnado es un  agente activo en la creación y 

desarrollo de  todos los elementos que incidan en la huerta ecológica del centro 

participando en equipo de la observación de los procesos naturales, así como la 

manipulación  de plantas, herramientas y materiales  para después de una recogida de 

datos, seguida de una puesta en común, los niños interioricen mejor las vivencias que 

les permitan avanzar en un aprendizaje constructivo del que harán  participe a toda la 

comunidad educativa. 

La metodología principalmente va a ser activa, basada en la cooperación, la creatividad, 

http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos13/acerca/acerca.shtml
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos16/teorias-piaget/teorias-piaget.shtml
http://www.monografias.com/trabajos10/dapa/dapa.shtml


24 
 

Baratzea,  proiektu osasuntsua eskolan 

la observación y la experimentación.  

La cooperación, que en el presente trabajo es fundamental, se da entre el alumnado y 

ayuda a que entiendan los conceptos mejor de lo que le entienden al profesorado. Esto 

se da por el entendimiento entre iguales y potencia la solidaridad. Además el alumno 

que explica también aprende, porque intentando enseñar, se tienen que ordenar las 

ideas propias y es cuando más se aprende.  

 La creatividad es una de las capacidades más importantes y útiles del ser humano 

porque es aquella que le permite crear e inventar nuevas cosas en un mundo dinámico 

y cambiante. Desarrolla además la imaginación.  

Es parte innata del niño y en la huerta es muy buen recurso para hacerles pensar en 

crear, ¿Dónde colocar algo? ¿Qué colocar aquí? Etc. 

“La creatividad es el proceso de presentar un problema a la mente con claridad (ya sea 

imaginándolo, suponiéndolo, meditando, contemplando, etc) y luego originar o 

inventar una idea, concepto, noción o esquema según líneas nuevas o no 

convencionales. Es la capacidad de ver nuevas posibilidades y hacer algo al respecto. 

Cuando una persona va mas allá del análisis de un  problema e intenta poner en 

práctica una solución se produce un cambio” (Urquiza-Pozo & Gomez, 2007) 

www.ammci.org.mx/revista/pdf/Numero3/4art.pdf 

Este valor se debe inculcar desde pequeños para que sean capaces de salir adelante 

cada vez que tengan un problema y no se generen frustraciones a largo plazo. La huerta 

es el lugar idóneo para dar a cada alumno un trabajo y sienta la responsabilidad de que 

ese es su trabajo, y dependen de él o de ella las consecuencias, es decir el resultado de 

que salga bien o mal es personal. 

La observación es uno de los es uno de los primeros que hace el niño para conocer su 

entorno, creando las bases para visión mas amplia del conocimiento. 

La experimentación ampliara el conocimento en la mente del niño de una forma 

práctica para entender la teoría recibida. 

http://www.ammci.org.mx/revista/pdf/Numero3/4art.pdf


25 
 

 

“El aprendizaje de acuerdo al constructivismo, es el proceso de ajustar nuestros 

modelos mentales para acomodar nuevas experiencias. Algunos principios que guían el 

constructivismo son: 

1. El aprendizaje es la búsqueda de significado. 

2. El significado requiere entender tanto el todo como las partes. 

3. Para enseñar, los maestros deben entender los modelos mentales que los 

estudiantes utilizan para percibir el mundo y las presunciones que ellos hacen para 

apoyar esos modelos. 

4. El propósito del aprendizaje es construir significados propios.” 

http://www.monografias.com/trabajos75/enfoque-constructivista/enfoque-
constructivista.shtml#ixzz32wQv 

 

“El aprendizaje significativo subyace a la integración constructiva del pensamiento, el 

sentimiento y la acción que conduce a la capacitación para el compromiso y la 

responsabilidad. J.Novak 

www.monografias.com/trabajos90 

Hay que enfocar el aprendizaje hacía ejercicios que permitan utilizar los contenidos 

teóricos a modo practico, para que se dé el aprendizaje se tiene que tener 

anteriormente una información y esta tiene que ser  clara para poder conectar los 

nuevos conocimientos y así darse el aprendizaje. Se diferencia claramente del 

aprendizaje por repetición o memorístico.  

La motivación como ya se ha detallado, es fundamental en todo proceso de aprendizaje 

a largo plazo, si no este se queda en un aprendizaje memorístico que si no se repite en 

el tiempo se acaba olvidando.  

El papel del alumno es parte indispensable del proceso de aprendizaje y debe de ser 

activo, para esto el papel de los docentes es fundamental para la organización 

ordenada y lógica de la materia. La materia tiene que ser coherente, si no generara 

aburrimiento o frustración por la no comprensión del alumno. En este caso el docente 

es el guía que ayuda a dirigir el camino pero deja libertad a la hora de trabajar. 

http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos75/enfoque-constructivista/enfoque-constructivista.shtml#ixzz32wQv
http://www.monografias.com/trabajos75/enfoque-constructivista/enfoque-constructivista.shtml#ixzz32wQv
http://www.monografias.com/trabajos90


26 
 

Baratzea,  proiektu osasuntsua eskolan 

La evaluación como se detalla en la propuesta didáctica, es continua, debe abarcar 

todo un proceso, de comienzo a fin sin dejar de lado  todo el trabajo durante el 

aprendizaje.  

3. Proposamen didaktikoa / Propuesta didáctica  

3.1 Testuingurua/Contextualizacion  

Hemen aurkezten den lana, Amaiur ikastetxeko lehen hezkuntzako ikasleekin egiteko 

prestatuta dago. Ikastetxe hau Iturrama auzoan kokatuta dago, Iruña erdian, hau da, 

hiri baten barnean, beraz,  hiritar giro batean.  

Etxe bizitzaz inguratutako eraikin bakarreko eskola handia da, 392 ikasle ditu, 23 

geletan banatuak daude. Duen patioa porlanezkoa da baita ingurukoa ere. Begi bistaz 

ikusita ez dago lurzorurik, eta proiektu honen hasieran hainbat posibilitate aztertu 

nituen, bankalak patioan jartzea edo kanpoko lurralde bat aurkitzea hala nola, baina 

ikertzen edo galdetzen hasita aurreko atezainak, eskolan bertan bizi zen gizonak, leku 

txiki eta giltzatuta dagoen toki batean baratz txiki bat izan zuela esan zidaten. 

 Proiektua 1.zikloko  2. Mailako ikasleekin garatzeko bideratua dago, baina jarduera 

guztien zailtasun maila aldatuta, esan beharra dago, lehen hezkuntzako edozein 

mailetarako  aplikagarria eta erabilgarria dela. 

Proiektua 3 asteko luzeera du gutxi gora behera. Baratzearen eta eguraldiaren 

ezaugarriak ikusita proiektu hau hirugarren hilekoan martxan jartzea egokiena da, hau 

da, apirila, maiatza eta ekainen zehar. Horrek ez du esan nahi kurtso hasieratik bideratu 

beharko ez daitekeenik. Materiala prestatzeko edota Kurtsoko hasierako guraso 

bileretan aipa daiteke baratzea egiteko asmoa, baita irakasle klaustroetan, 

komunitateko partaide guztiak inplikatuta egoteko, kontuan izanik eskolako 

kurrikulunari begira antolatua egongo dela. 

Proiektu hau ura gaia ikusi ondoren egitea gomendagarria da. Uraren garrantziaz hitz 

egiten delako zeharka baina ez da teoria moduan irakasten.  

Jarduera hauek hiru zatitan banatuak daude, baratzea hasi aurretiko jarduerak, hau da, 

baratze bera gauzatu arte egiten direnak, motibazio eta ezagutza berpizteko jarduerak 


27 
 

 

dira, ondoren baratzea lantzen hasten den garaian eta baratzea egin eta gero 

proposaturiko jarduerak dira.  

Esan beharra dago, lan egingo dugun baratze honetan eskolako aurreko atezainak bere 

baratzea jarrita zuela, hortaz bideragarria den baratz batean kokatzen da.  

Baratze proiektuari aurre egiteko eskola komunitate partaide guztien laguntza beharko 

da, honetarako irakasleak jakinaren gainean egongo dira, inplikatuta dauden zehazki 

ikasgaien irakasleei (ingelera, hezkuntza fisikoa eta musika) haien jardueratan ekintza 

batzuk sartzeko. 

Kontuan hartu behar da baratzea jarraipen bat eskatzen duela, adibidez udaberrian 

ereiten diren haziak, hauen fruituak udazkenean biltzen dira, udan ureztatu behar. 

Honengatik ezinbestekoa da eskolako komunitateko partaide batzuek honen ardura 

hartzea. 

*Aniztasunari begira elbarrien baldintzak kontuan izango dira eta hauei egokituko dira 

proposatutako jarduerak. Ikastola kanpoko irteeretan, irakasleak, aldez aurretik 

harremanetan jarriko da bisitatuko den lekuarekin, baldintzak fisikoak zeinek diren 

jakiteko eta ondorioz behar diren neurriak hartzeko. Beste horrenbeste gelaz kanpoko 

ekintzetan, adibidez sortutako baratzera  ateratzen  den   bakoitzean. Kasu honetan 

irakasleak aukeratua izango du lekua haurra jartzeko baita egitekoak ere. 

Beharrezko jardueretan, hau da, baratzera joaten diren jardueretan zein ateraldian 

ideia batzuk aurkezten dira. Hala nola, 2, 3, 9 eta 12.jardueretan.  

3.2 Helburuak / Objetivos 

3.2.1 Helburu orokorrak / Objetivos generales 

HELBURU OROKORRAK OBJETIVOS GENERALES 

 Natura, Gizarte eta kultur 

ingurunearen ezagutza 

2. Natura, gizartearen eta kulturaren 

inguruneko elementu nagusiak 

 Conocimiento del medio natural, social 

y cultural 

2. Identificar los principales elementos del en-

torno natural, social y cultural, analizando su 


28 
 

Baratzea,  proiektu osasuntsua eskolan 

identifikatzea, bere antolaketa, 

ezaugarriak eta elkarreraginak aztertuz eta 

gero eta konplexuagoak diren eremuak 

pixkanaka menderatuz. 

5. Taldeko jardueretan parte hartzea, 

portaera arduratsu, eraikitzaile eta 

solidarioa izanez eta funtzionamendu 

demokratikoaren oinarrizko printzipioak 

errespetatuz. 

7. Gizakiek ingurunean egiten dituzten 

esku-hartzeetakoren batzuk aztertzea, 

horiei buruzko balorazio kritikoa egitea eta 

eguneroko bizitzan oreka ekologikoa 

defendatu eta berreskuratzeko eta kultur 

ondarea zaintzeko jokabide izatea. 

10. Inguruneko elementu esanguratsuekin 

zerikusia duten galdera eta arazoak 

identifikatu, planteatu eta argitzea, 

horretarako informazioa bilatu eta 

tratatzeko estrategiak erabiliz, aieruak 

azalduz, horiek probatuz, konponbide 

alternatiboak aztertuz eta ikaskuntza 

prozesuari buruzko gogoeta eginez. 

 

organización, sus características e interaccio-

nes y progresando en el dominio de ámbitos 

espaciales cada vez más complejos. 

 

5. Participar en actividades de grupo adoptan-

do un comportamiento responsable, construc-

tivo y solidario, respetando los principios bási-

cos del funcionamiento democrático. 

7. Analizar algunas manifestaciones de la inter-

vención humana en el medio, valorándola 

críticamente 

y adoptando un comportamiento en la vida 

cotidiana de defensa y recuperación del equili-

brio ecológico y de conservación del patrimo-

nio cultural. 

 

10. Identificar, plantearse y resolver interro-

gantes y problemas relacionados con elemen-

tos significativos del entorno, utilizando estra-

tegias de búsqueda y tratamiento de la infor-

mación, formulación 

de conjeturas, puesta a prueba de las mismas, 

exploración de soluciones alternativas y re-

flexión 

sobre el propio proceso de aprendizaje. 

 Hezkuntza artistikoa 

9. Arte ekoizpen pertsonalarekin auto-

konfiantzako erlazioa garatzea, eta 

norberaren eta besteen sormen lanak 

errespetatzea eta kritikak zein iritziak 

jasotzen eta adierazten jakitea 

 Educacion artistica 

9. Desarrollar una relación de auto-confianza 

con la producción artística personal, respetan-

do las creaciones propias y las de los otros y 

sabiendo recibir y expresar críticas y opiniones. 

 


29 
 

 

10. Artelanak taldean egitea, eginkizun 

desberdinak hartuz eta sortzen diren 

arazoak konpontzeko parte hartuz, horrela 

bukaeran gogobeteko lana lortu ahal 

izateko 

 

10. Realizar producciones artísticas de forma 

cooperativa, asumiendo distintas funciones y 

colaborando 

en la resolución de los problemas que se 

presenten para conseguir un producto final 

satisfactorio. 

 Gorputz hezkuntza 

6. Ahalegina erregulatu eta neurtzea, 

bakoitzaren ahalbideen eta zereginaren 

izaeraren araberako auto-exijentzia 

mailara iristeko. 

7. Gorputzaren eta mugimenduaren 

adierazpen baliabideak modu estetiko eta 

sormenezkoan erabiltzea, sentsazio, 

emozio eta ideiak helaraziz 

 

 Educacion fisica 

6. Regular y dosificar el esfuerzo, llegando a un 

nivel de autoexigencia acorde con sus posibili-

dades y la naturaleza de la tarea. 

 

7. Utilizar los recursos expresivos del cuerpo y 

el movimiento, de forma estética y creativa, 

comunicando 

sensaciones, emociones e ideas. 

 Matematika 

2. Ezagutza matematikoa erabiltzea 

eguneroko bizitzako gertaera eta egoerei 

buruzko informazio eta mezuak ulertu, 

baloratu eta sortzeko, eta beste ezagutza 

eremu batzuetarako den izaera 

instrumentalaz ohartzea. 

3. Ikasleak beren ohiko ingurunean izaten 

diren egoerez ohartzea, egoera horiek 

ulertu edo tratatzeko kalkuluko oinarrizko 

eragiketak behar direnean, eta horiek 

adierazpen matematikoaren forma errazen 

formulatzea edo dagozkien algoritmoak 

erabiliz ebaztea, emaitzen zentzua 

baloratzea eta jarraitutako prozesuak ahoz 

 Matematicas 

2. Utilizar el conocimiento matemático para 

comprender, valorar y producir informaciones 

y mensajes sobre hechos y situaciones de la 

vida cotidiana y reconocer su carácter 

instrumental para otros campos de 

conocimiento. 

3. Reconocer situaciones de su medio habitual 

para cuya comprensión o tratamiento se 

requieran operaciones elementales de cálculo, 

formularlas mediante formas sencillas de 

expresión matemática o resolverlas utilizando 

los algoritmos correspondientes, valorar el 

sentido de los resultados y explicar oralmente 

y por escrito los procesos seguidos. 


30 
 

Baratzea,  proiektu osasuntsua eskolan 

eta idatziz azaltzea. 

4. Matematikak eguneroko bizitzan duen 

zeregina aintzat hartzea, arlo hori erabiliz 

gozatzea eta zenbait jarreren balioaz 

jabetzea, hala nola aukera desberdinak 

aztertzea, zehaztasunaren beharra edo 

soluzioak bilatzen direnean jarraikitasuna 

izatea. 

 

4. Apreciar el papel de las Matemáticas en la 

vida cotidiana, disfrutar con su uso y reconocer 

el valor de actitudes como la exploración de 

distintas alternativas, la conveniencia de la 

precisión o la perseverancia en la búsqueda de 

soluciones. 

 Hizkuntza: 

2. Gauzak ahoz adieraztea, hitz egitea eta 

hizketan jardute, eta gauzak idatziz 

adieraztea, diskurtsoak eta testuak eginez 

esaldi erraz eta egokiekin, eguneroko 

bizitzaren testuinguru desberdinetan 

4. Ahozko hizkuntza modu espontaneo eta 

egokian erabiltzea norberaren intereseko 

edo eguneroko bizitzako gaietan ( familia, 

zaletasuna, gaurkotasunezko gertaerak … ) 

errespetuzko eta laguntzazko jarrera 

edukiz. 

5. Formatu konbentzionalen, erakunde 

publiko edo pribatuekiko komunikazioan 

erabiltzen diren idazki mota desberdinak 

erabiltzea, eskolarekin eta eskola-

jarduerarekin loturiko egoeretan. 

 

 Lenguage y literatura 

2. Hacer uso de los conocimientos sobre la 

lengua y las normas del uso lingüístico para 

escribir y hablar de forma adecuada, coheren-

te y correcta, y para comprender textos orales 

y escritos. 

 

4. Utilizar, en situaciones relacionadas con la 

escuela y su actividad, las diversas clases de 

escritos mediante los que se produce la comu-

nicación con las instituciones públicas o priva-

das. 

 

5. Usar los medios de comunicación social y las 

tecnologías de la información y la comunica-

ción, para obtener, interpretar y valorar infor-

maciones y opiniones diferentes. 

 Ingelera 

2. Gauzak ahoz adierazteko eta 

elkarreragineko gauza izatea eduki eta 

garapen ezagunak dituzten egoera erraz 

 Ingles 

2. Expresarse e interactuar oralmente en situa-

ciones sencillas y habituales que tengan un 

contenido y desarrollo conocido, utilizando 


31 
 

 

eta ohikoetan, hitzezko eta hitzezkoez 

besteko prozedurak erabiliz eta 

errespetuzko eta laguntza jarrera edukiz: 

gustuak, desioak, iritziak, sentimenduak 

edo gai bati buruzko informazio soilak 

adieraztea. 

5. Adierazpen egokia lortzeko behar diren 

hitzak barneratzea, hiztegia eta teknika 

lagungarriak erabiliz eta liburutegiaz 

oinarrizko baliabide gisa baliatuz. 

procedimientos verbales y no verbales y adop-

tando una actitud respetuosa y de coopera-

ción: expresar gustos, deseos, opiniones, sen-

timientos o informaciones simples sobre un 

tema.. 

 

5. Adquirir el vocabulario preciso para conse-

guir una expresión adecuada, utilizando el dic-

cionario, las técnicas auxiliares y el uso de la 

biblioteca como recurso básico. 

3.2.2 Helburu zehatzak/Objetivos especificos 

Helburu zehatzak Objetivos específicos 

1. Klasean landutako edukiak  

barneratzea. 

2. Landareak nola ereiten, hazten eta 

garatzen diren ikasi 

3. Errespetua, elkartasuna eta bizikidetza 

bezalako baloreekin lan egiten jakitea 

4. Naturaren  fenomenoak behatzeko 

ahalmena garatu. 

5. Emozioen eta sentsazioen adierazteko 

ahalmena garatu  

6. Baratzeko ezaugarriak ezagutzea eta 

harekiko gustua berpiztu 

7. Baratzea proiektua eskolan martxan 

jarri 

1. Aprender los contenido impartidos en 

el aula 

2. Adquirir como se siembran, crecen y 

desarrollan las plantas 

3. Trabajar con valores como el respeto, la 

unión y la convivencia  

4. Desarrollar la capacidad de observación 

de fenómenos naturales 

5. Capacidad de expresar sentimientos y 

sensaciones  

6. Conocer la huerta y desarrollar el gusto 

por ella 

7. Poner en marcha el huerto escolar 


32 
 

Baratzea,  proiektu osasuntsua eskolan 

3.3. Edukiak/Contenidos  

 Natura, Gizarte eta kultur ingurunearen ezagutza: 

- Ingurune fisikoko elementuak eguzkiaren arabera orientatu 

- Naturako elementu eta fenomeno batzuk landareen hazkuntzarako ulertu 

- Lurreko ekosistema zehatzen bat beatu, aztertu eta hori buruzko lan errazak 

egiten hasi. 

- Inguruneko elementu natural eta gizatiar batzuk behatu eta hauteman. 

- Landareak zuzenean eta zeharka behatu. Elementu behagarrien araberako 

sailkapena, identifikazioa eta izena eman. 

- Egindako esperientziak ahoz azaldu, irudien eta testu idatzi laburren laguntzaz. 

- Norberaren emozio eta sentimenduak identifikatu 

-Beharrezkoak diren eguneroko janariak identifikatu eta deskribatu 

      - Landareak materialak eta tresneriak arduraz erabili. 

 Hezkuntza artistikoa: 

- Inguru hurbileko irudiak deskribatu 

- Objektuek eta pertsonek espazioari dagokionez dituzten distantzia, ibilbide eta 

egoerak aztertu 

- Marrazkiak, pinturak, collageak, bolumena etab. Egin. 

- kreatibitatea garatu 

-Eskulanaren gustua garatu 

 Gorputz hezkuntza: 

- Mugimenduaren forma eta aukera. Mugimendurako oinarrizko trebetasunak 

gauzatu eta kontrolatzeko modu desberdinekin saiakuntzak egin. 

- Gorputza bidezko komunikazioa eskatzen duten egoeretan parte hartu 

- Gorputza mugitu, osasunari begira 

- Jokoaren arauak ulertu eta errespetatu. 


33 
 

 

 Matematika: 

- Kantitatea zenbatu, neurtu, antolatu eta adierazi 

- Zenbakien arteko ordena eta erlazioak. Zenbakien alderaketa ingurune 

ezagunetan. 

- Ohiko unitateak eta tresna konbentzionalak erabili baratzeko distantziak 

neurtzeko. 

- Hiztegi geometrikoa erabili baita lexiko espaziala ere 

- Planoaren eta bere elementuak ulertu eta erabili 

- Formak eta beren ezaugarriak identifikatzeko interesa eta kuriositatea. 

 Hizkuntza: 

- Aldez aurretiko ezagutzak aktibatu eta hipotesiak aurretik egin 

- Testuaren ulermen orokorrari buruzko galderei erantzun. 

- Ahozko testuak produzitu: Baratzearen gaiarekin duten erlazioko testuak 

kontatu. 

- Idatzizko testuak ulertu 

- asmakizunak ulertu, hitz jolasak, hutsuneak etab. egin 

- Baratzearen hiztegi egokia ezagutu eta erabili 

- Esperientzietatik hurbil dauden egoerei buruzko testu propioak sortu 

- Denbora adierazteko testu markagailuak eta lokailuak erabili: lehenengo, 

ondoren, gero … 

- Lanak garbitasunez eta ordenaz egin 

 Ingelera: 

- Ahozko eta idatzizko testuen esanahia ulertu: galderei erantzun 

-Irakasleak esandako hitzak eta esaldiak zuzen errepikatu 

- Entzumena landu 

- Baratzeko hiztegia ulertu eta erabili 


34 
 

Baratzea,  proiektu osasuntsua eskolan 

-Dagokion lexikoa garatu 

3.4. Metodologia 

Lan honen metodologia parte hartzea eta jarrera aktiboa bilatzen du ikasleengan.  

Proiektu honen saioak segida baten bidez antolatuta daude, hau da, helburura 

ailegatzeko beharrezkoak diren jarduerak egiten dira, azkenean helburu orokorrera 

iristeko, baratze bat sortzen.  

Proiektu honetan ikasle bakoitzak “baratze koadernoa” izango du. Honetan lehengo 

momentutik zalantzak, informazioa, irudiak, lexikoa, behaketak … jasoko dituzte. 

Horrela bere materiala modu ordenatu eta egoki batean gordez haurraren ardura 

garatuko da. Aldi berean irakasleak bakoitzaren jarraipen egokia egin ahal izango du. 

Aniztasuna kontutan hartuko da jarduera guztietan eta baratzera doazen momentuetan 

egokitzapenak azaltzen dira, hala nola, 2, 3, 9 eta 11. saioetan. 

Ziklo honetako ikasleek 6-8 urte bitarteko haurrak dira, eta hauen nortasuna 

kuriositatez betea dago, hortaz behatzea, ukitzea e.a. gustuko dute eta leku ezin hobea 

baratzea da.  

Ikasleak izango dira protagonistak, hau da, beraiek lana planteatu eta aurrera 

eramango dute irakasleen laguntzarekin.  

Talde lanak izango dira gehien erabiliko direnak. Lan indibiduala ere, horrek lana 

errazten badu, izango da, baina orokorrean taldekako lana izango  izango da, eta 

erabakiak ere taldetan hartuko dira. 

Esan beharra dago, proiektu hau denbora mugatu batean egiteko pentsatua dagoela 

baina, bi astetan, baina ezin da zehatz mehats adierazi, azken finean naturak dituen 

aldaketengatik arazoak sortu al baitira, adibidez eguraldia oso euritsua izatea edota lan 

egiteko jende falta izatea e.a. Gainera antolamendua  ikasleen eskuetan egotea lortu 

nahi da baina horrek dakarren arriskua ere bada, adibidez antolamendu desegokia 

izatea eta horrek lana denbora gehiago izan behar izatea. 

3.5. Saioak 


35 
 

 

Esan dezakegu Saioak hiru multzotan banatzen direla; 

Alde batetik, Eskolan baratzea martxan jarri aurretiko jarduerak, bestetik, eskolan 

baratzea jartzearen momentukoak, eta azkeneko jarduerak baratzea jarrita dauden 

jarduerak. 

Hauek guztiak aldaketak jasan al dituzte 

4. Taula. Saioen laburpen taula 

Izenburua Helburuak Arloak 

1. Lehengo ezagutzak Baratzeaz dakitena ahoz 

eta idatziz adieraztea 

Elikadura eta baratzea 

erlazionatzea 

Ingurunea 

Hizkuntza 

Plastika 

2. Ateraldia. 

“Gurbindo etxera” 

goaz 

Naturaren behaketa 

garatzea eta datuak biltzea 

Ingurunea  

Hizkuntza 

3. Baratzeko lurzorua 

ezagutzen 

Orientazioak eta neurketak 

erabiltzen jakitea 

Gorputza erabiltzen jakitea  

Ingurunea.  

Matematika 

4. Konposta ontziaren 

bila 

Ongarrien beharraz 

ohartzea 

Ahozko eta idatzizko 

testuak sortzea 

Taldeko adostasuna lortzea 

Hizkuntza 

Ingurunea 

5. Tresneria ezagutzea Nekazal tresneria 

ezagutzea eta bakoitzaren 

irudia izenarekin 

Ingurunea 

Plastika 


36 
 

Baratzea,  proiektu osasuntsua eskolan 

erlazionatzen jakitea 

6. Baratzean ere 

matematika  

Hamartarren kontzeptua 

ulertzea  

Logika ulermen lantzea eta 

problemak egiten jakitea 

Hizkuntza 

 Matematika 

7. Landareen 

ezaugarriak eta bizi 

funtzioak ezagutzen  

Landareen ezaugarriak eta 

bizi funtzioak ikastea 

Asmakizunak eta hitz 

jokuak lantzea 

Ingurunea 

Hizkuntza 

8. Barazkiak ingeleraz Barazkien izenak ingeleraz 

ikastea  

Entzumena eta irakurmena 

lantzea 

Hizkuntza 

9. Baratzean hasi! Baratzea lantzeko lurra 

garbitu eta prestatzea 

Baratzeko lanetan gorputza 

modu egoki batean 

mugitzea 

Gorputz hezkuntza 

10. Musika sortzen Naturako soinuak 

ezberdintzea 

Erritmoa lantzea 

Musika 

11. Landareak 

birsortzeko modu 

ezberdinak 

Landareak birsortzeko 

modu ezberdinak 

ezagutzea 

Haziekin esperimentatzea 

 

Ingurunea 


37 
 

 

12. Aurrekontuak eta 

lurzoru antolaketa 

Matematika baratzeko 

problemetan erabiltzen 

dela ikustea 

Neurriak hartuz landareen 

disposizioa kalkulatzea 

Matematika 

13.  Elikadura eta lanak Zer jaten dutenaz ohartzea 

Elikaduraren taula modu 

egoki batean aztertzea 

Lanaren antolamendua 

egiten jakitea 

Plastika. 

Ingurunea  

14. Baratze argazki 

erakusketa 

Argazkien bidez  egindako 

prozesu osoa islatzea 

Denboraren orden 

kronologikoaz jabetzea 

Argazki oinak idazten 

jakitea 

Hizkuntza 

 Plastika 

 

 

 

 

 

 

 

 


38 
 

Baratzea,  proiektu osasuntsua eskolan 

1.SAIOA. Lehenengo ezagutzak 

 Helburua 

-Ahoz gaiaren aurrezagutzak transmititzen jakitea 

-Elikadura eta baratzea erlazionatzea  

 Arloak 

Hizkuntza, ingurunea, plastika 

 Baliabideak 

- Argazkiak 

-Arkatza eta  “baratze koadernoa” 

-Fitxak (I. Eranskina eta II. Eranskina) 

 Saioaren iraupena 

-ordu 1 eta 10 minutu 

 Saioaren garapena: 

 Jarduera.  Aurrezagutzak berpizten 

Proiektuari hasiera emateko, galdera batzuekin hasiko gara aurrezagutzak berpizteko. 

Lehenik eta behin, gela osoari fitxa bat banatuko zaie (I.Eranskina) eta aldi berean 

irudiak arbel digitalean jarriko zaizkie. Irudian agertzen diren objektuei buruz galdera 

batzuk egingo zaizkie (I.Eranskina). Beste aldetik haur batzuk jaten dauden beste 

argazki bat erakutsiko zaie, honetaz ere hainbat galdera egingo dira, hala nola “zer 

jaten dute?” “egunero horrelako elikagaiak jatea egokia den … ondoren gaiari buruz 

hitz egingo da, honi buruz dakitena kontatuko dute. Irakasleak hainbat galdera egiten 

joango da, hauek hitz egiteko, hala nola, “zergatik daude erlazionatuta baratzea eta 

elikadura” “zergatik elikadurak eta osasunak erlazioa dute?”   

Galdera hauen bidez ikasle bakoitza gaian murgiltzea espero da eta bere bizipenak 

gogoratuz gaiarekiko interesa piztea da. Segidan beraien baratze koadernoan  dakitena 

edo beraien esperientziak idatziko dituzte, baita zalantzak ere.  

Ondoren taldeka jarriko dira eta bakoitzak denari buruz hitz egingo du, bere iritziak edo 


39 
 

 

bizipenak kontatuko ditu; elikadurari buruz eta baratzeari buruz dakitena taldeko beste 

ikaskideei kontatuko diete.  

Gero talde bakoitzak ez dakien hiru edo lau galdera egingo dituzte klase osoaren 

aurrean irakurtzeko eta arbelean idatziko dira, errepikatzen direnak kentzeko eta 

galdetegi zerrenda sortzeko.  

Aldi berean, haurrek etxean eta jantokian jaten dituzten elikagaiak egunero kontrol 

fitxa batean jasoko dituzte. Jakin-mina piztu ondoren irakasleak dagozkion azalpenak 

emango dizkie eta taula bat banatuko die (II.Eranskina) Honetan egunero jaten dutena 

apuntatu beharko dute proiektuaren bukaeran aztertzeko. 

 Jarduera. Zalantzak argitzen 

Zalantza zerrenda izanda, informatika gelara joango dira, ea bakoitzak interneten 

bitartez zalantzak argitu ahal dituzten. Irakasleak nola bilatu jakin dezaten lagunduko 

die, hala nola, google-n zer galdera motak idatzi behar dituzten etab.  

 Jarduera. Gustuko baratzea! 

Jarduera honetan saio bukaeran baratzea marraz dezatela eskatuko zaie, bere gustuko 

baratze bat. Honek dituen  gauzekin, aurreko jardueran hitz egin ditugun gauzak; lurra, 

landareak. Irakasleak marrazketa bideratuko du; nolakoa den baratzea, handia, txikia, 

borobila, zenbat landare ditu, asko gutxi…  

Irakasleak marrazki batzuen argazkiak aterako ditu. 

Klasea bukatu baino lehen hurrengo irteerari buruz hitz egingo dugu. Ateraldia ez da 

soilik ongi pasatzeko baizik eta ikasteko hortaz, haurrek baratz koadernoa izango 

dutenez, honetan jasoko dituzten galderei erantzuna eman ahal izateko, hainbat item 

ere eramango dituzte behaketa zuzena egiteko. Adibidez: 

*Egokitzapen kurrikularra. Hurrengo irteera prestaketan irakasleak elbarri bat dagoenaz 

informatu beharko du, beraiek jakin dezaten eta beharrezko neurriak har ditzaten. 

 

 

 


40 
 

Baratzea,  proiektu osasuntsua eskolan 

2. SAIOA. Ateraldia 

 Helburua 

-Ikasleek naturarekiko maitasuna berpiztea 

-Ikasleek naturaren behaketa garatzea 

-Beharrezko datuak eskuratzea 

 Arloak 

- Ingurunea, hizkuntza 

 Baliabideak 

-Arkatza eta koadernoa 

-Fitxa (III.Eranskina) 

 Saioaren iraupena 

-Goiz osoa eta arratsaldeko klase ordu bat 

 Saioaren garapena: 

1. Jarduera. Gurbindo etxera ateraldia 

Goizean Gurbindo etxera ateraldia egingo da. Gurbindo etxea Nafarroako nekazaritza 

eta abeltzaintzaren etxea da. Honetan landareen bizi-ziklo osoa erakusten dute, 

barazkiak eta abereak nola zaintzen direnetik, biztanleriaren mahaira ailegatu arte. 

Guzti hau elikadura osasungarriarekin lotzen dute. Eskaintzen dute bisitan honako hau 

ikusten dute: 

- Lehen sektoreari buruzko sarrera 

-Baratzen artean ibili, ezagutu Nafarroako sasoiko nekazaritza produktu nagusiak, 

negutegiak, ureztatze sistemak eta konpost gunea 

-Landaketa eta ereiteren tailerra. Landareen bizi-zikloa eta baratzetako lan desberdinak 

ikasi 

- Nafarroako abeltzaintzari hurbildu. Abere esanguratsuenak ezagutu eta beren bizitza 

zikloa: zer jaten duten, nola zaintzen diren eta zer produktu ematen dizkieten. 


41 
 

 

- Fruta desberdinekin hamaiketako bat prestatu. 

Hau horrela dela ikusita, Ikasleek pasaden saioko zalantzak eta galderak egiteko aukera 

ezin hobea izango dute. 

2. Jarduera 

Hurrengo saioan talde osoko iritziak jasoko ditugu eta irteera baloratuko da. Ateralditik 

bueltatu ondoren irakasleak arbelean galdera batzuk jarriko dizkie ikasleei 

Harrigarriena iruditu zaiena, gustukoena zer izan den, zer ikasi duten, politena e.a.  

-Zer gustatu zaizu gehien eta zer gutxien? 

-Zer izan da harrigarriena? 

-Zer ikasi duzu? 

Ondoren galderak baratze koadernoan idatzi eta erantzungo dituzte. Fitxa bat beteko 

dute ere, galdera sortekin (III.Eranskina) 

Irakasleak jarrera egokia izan den baloratuko du eta izan diren gabeziak hurrengo 

baterako jasoko ditu. 

Amankomunean galderen erantzunak jarri ondoren hainbat kontzeptu agertzen ez 

badira, hala nola, konpost-aia, ura eguzkia … kontzeptu hauek irakasleak eman beharko 

ditu eta ikasleek koadernoan jasoko dituzte. 

 

 

 

 

 

 

 

 

 

 


42 
 

Baratzea,  proiektu osasuntsua eskolan 

3. SAIOA. Lurzorua ezagutzen 

 Helburua 

-Eguzkiaren norabidea ulertzea 

-Orientazioak eta neurketak ulertzea 

                    -Gorputza erabiltzen jakitea  

 Arloak 

Ingurunea, Matematika 

 Baliabideak 

-Planoa (IV.Eranskina) eta arkatza 

-Zinta metrikoa 

 Saioaren iraupena:  

-1 h eta 30 minutu. 

 Saioaren garapena: 

1. Jarduera. Norabideaz jabetzen  

Lehenik eta behin baratzeko planoa banatuko zaie (IV.Erankina)  ondoren baratzeko 

lurzorura lekura joango gara planoarekin eta arkatzarekin. 

Han egonda Irakasleak eguzkia nondik ateratzen den eta nondik sartzen den esango die 

eta ikasleak apuntatuko dute. Ongi barneratzeko haurrak lur zailen barreiatuta 

landareak izango balira bezala jarriko dira eta banan banan esango dute eguzkia, 

haizea, itzala, jasotzen duten edo ez. Hortaz eguzkia, itzala eta haizea lurzoruaren zein 

zatitan ematen den benetan jakingo dute. Aldi berean irakasleak ze kokapena duten 

galdetuko die. Beraz baratzearen norabideaz jabetuko dira. 

Ura non dagoen ere planoan  markatuko dute eta beste aldetik konpost-aiaren tokia 

aukeratu behar da, honetarako kokapenaren egokipenaz pentsatu behar da. Hau da, 

traba egiten ez duen leku batean eta itzaltsua. Hoberena zuhaitz baten azpian. 

2.Jarduera. Nola neurtuko dugu baratzea? 

Baratzean egonda planoan baratezaren neurketak idatziko dira. Hau bi modutan egingo 


43 
 

 

da, zinta metrikoarekin eta ikasleen oinekin. Lehenik eta behin ikasleak bikoteka jarriko 

dira. Zinta metrikoa hartu eta izkina batetik bestera jarriko dira, lortzen dituzten 

neurketak planoan idatziz, aldi berean konparatzeko gauza bera oinarekin egingo dute. 

Izkina batean jarriko dira eta pausoak kontatuko dituzte. Horrela unitate neurketa 

ezberdinak konparatuko dira. 

Horrela, x oinx metro 

*Egokitzapen kurrikularra. Lehengo ariketa egitean irakasleak, ikasleen artean  

elbarriren bat balitz, porlanezko lurzoruan jarriko du, protagonismo berezia emanez  

eta landarea izango balitz bezala jarriko zaio. Bigarren jardueran porlan lurzoruan 

egonda, hortik neurtu ahal dituen zatiak neurtuko ditu.  

4. SAIOA. Konposta ontzia 

 Helburua 

-Ongarrien beharraz ohartzea 

 -Idatzizko testuak sortzea 

-Ahozkotasuna lantzea 

-Taldean adostasunera ailegatzea 

 Arloak 

Hizkuntza, ingurunea 

 Baliabideak 

-Eskutitz plantila (V. Eranskina) 

 Saioaren iraupena:  

-1 h eta 30 minutu. 

 Saioaren garapena: 

1. Jarduera Konposta ontzia eskatu 

Saio honetan irakasleak ongarrien garrantzia azpimarratuko du. Horretarako irteeran 

ongarriei buruz ikasitakoa birpasatuko dute.  Adibidez “Nola elikatzen dira landareak?” 

“Nola lagundu al zaie?” galderak eginez. Azkenean ongarria beharrezkoa dela ikustarazi 


44 
 

Baratzea,  proiektu osasuntsua eskolan 

arte. 

Ondoren irakasleak konpost ontzia nola lortu al duten galdetuko die eta hainbat 

erantzun jasoko dira baina irakasleak ikasleei eskutitz bat idaztea proposatuko die 

Konpost ontzia lortzeko asmotan.  

Irakasleak eskutitz baten atalak arbelean idatziko ditu, ikasleek eskutitza nola idazten 

den ikasteko asmoz ondoren ikasleei honen fitxa bana emango zaie binaka lantzeko. 

Fitxa honetan (V.Eranskina) eskaera baten eskutitza hutsuneekin izanen da. 

Bukatu ondoren, egindako eskutitz guztiak irakurriko dira eta informazioa hobekien 

jasotzen duen eskutitza hautatuko da. Hautatutako eskutitzak modu argi batean 

dagoen beharra jasoko du, alegia, konposta ontziarena. Honetarako ikasleek botoa 

emango dute eta boto gehien jasotzen duen eskutitza bidaliko da.  

Modu honetan plasmatutako gelakideen nahia ikastolako zuzendaritzari emango zaio 

bideratu dezan. 

Komenigarria da eskolako partaide guztien laguntza eskatzea, horretarako ohar txiki bat 

egingo da laguntza eske eta ikasleak  gelaz gela joango dira oharra gela bakoitzeko 

irakasleari emateko eta aldi berean ikasleek irakurtzeko eta ahal izanez gero ahoz 

azaltzeko.  

Komunitate osoak badakiela ziurtatzeko eta inork gaizki ez egiteko konposta eduki 

ontziaren alde batean sinboloak itsatsiko dira atsedenaldietan guztiok egoki 

erabiltzeko. 

5. SAIOA. Tresneria ezagutzen 

 Helburua 

-Baratzeko tresneriaren lexikoa ikastea 

 Arloak 

Ingurunea, hizkuntza 

 Baliabideak 

-Aldizkariak, kartulina, errotulagailuak, itsaskina 

-Fitxa (VI.Eranskina) 


45 
 

 

 Saioaren iraupena:  

-1 h eta 30 minutu. 

 Saioaren garapena 

1. Jarduera. Nola deitzen dira gauza horiek? 

Saio honetarako irakasleak baratzeko tresneriaren aldizkariak bilatu eta ekarri behar 

ditu gelara. Iragarkietako aldizkariak, egunkaria …  

Ikasleak hirunaka jarrita irudiak aztertuko dituzte eta material hauen izenak 

azpimarratuko dituzte. Ondoren baratzeko tresneria sailkatuko dute eta gero talde 

handian tresneriaren lexikoa landuko da, aldi berean zertarako balio duten esanez.  

Tresneri garrantzitsuena eskuratzeko fitxa bat (VI.Eranskina) banatuko zaie eta honetan 

ageri diren tresneri  bakoitza zertarako balio duen esan eta idatzi behar dute. Lexiko 

guzti hau beraien baratze koadernoan idatziko dute, fitxa honen irudiaz baliatuz,  

Tresneri hiztegi bat sortuko dute, irudiak moztuz eta baratze koadernoan itxatsiz. 

2. Jarduera. Zer da? 

Saioari alaitasun ukitu bat emateko hurrengo  joko bat egingo da. Batean gelako 

haurrak bi taldetan jarriko dira eta talde batek beste taldeko partaide bati tresneri bat 

belarrian esango dio, honek keinuen bidez tresna horren antzezpena egingo du bere 

taldekideek asmatu arte, honetarako denbora mugatua izango da, ondoren beste 

taldeko partaide batek gauza bera egingo du. Asmatzen duen bakoitzaren taldeak 

puntu bat jasoko du eta irabazlea puntu gehien lortzen duen taldea izango da. Partaide 

guztiek antzezpena egin behar dute, hau da, ez da partaidea errepikatu behar. 

Hasieran erabilitako aldizkariak banatuko zaie ikasleak hirunaka jarrita baratzeari 

buruzko mural bat egiteko. Mural honetan izenburua, irudiak eta irudien oina jarrita 

egongo da baita partaideen izenak. 

Bukatu ondoren gelako hormetan paratuko dira. Azkenik talde handian mural guztiak 

baloratuko dira, hiztegi gehien duena goraipatuz. 

 

 


46 
 

Baratzea,  proiektu osasuntsua eskolan 

6. SAIOA. Matematika eta baratzea 

 Helburua 

-Gehitzea, kenketa eta biderketa eragiketak egiten jakitea 

-Hamartarren kontzeptua ulertzea 

 Arloak 

Matematika 

 Baliabideak 

-Hamartarren ipuin fitxa (VII.Eranskina) 

-Babarrunak eta garbantzuak 

-Ariketa fitxa (VIII.Eranskina) 

 Saioaren iraupena:  

-1 h eta 30 minutu. 

 Saioaren garapena 

1.Jarduera. Hamartarren ipuina. 

Saio honetan lehenik eta behin hamartarren ipuina irakurriko (VI.Eranskina) da, horrela 

ikasleek uler dezaten zenbakiak zenbatzerakoan hamarnakako taldeak egitearen 

erraztasunaren zergatia. Irakurri ondoren guztion artean ipuinari buruz hitz egingo da 

beste adibide batzuk erabiltzen eta ondorioak ateratzen. Gero hamarrekoak noiz erabili 

ahal diren landuko da. 

Irakurri ondoren irakasleak gelako arbelean ikaskideen izenak paratuko ditu eta lan 

taldeak egiteko hamarna jarri behar direla esango die. Galdera izango da; zenbat 

hamarreko eta zenbat unitate ditugu gelan?  

Gero hirunaka jarriko dira eta elkarri ipuina kontatuko diote. Azkenik ipuina marraztea 

esaktuko zaie eta honetan irakasleak ikusido du zer ulertu duten edo zeri eman dioten 

garrantzi gehien. 

2.Jarduera. Baratze problemak ebazten 

Ipuina landu ondoren hainbat eragiketa matematikoak egingo ditugu (VII.Eranskina), 


47 
 

 

alde batetik, lore batzuen gehitzea izango da, bestetik tresneriaren koste ekonomikoa 

zenbatekoa izango zen lortuko da problema baten bitartez, beste batean kasu erreal 

bat agertzen da, hau da, ikasle bakoitzak 4 letxuga jarriz gero osotara zenbat landatu 

diren galdetzen da, honetan ere hamarrekoen kontzeptua lan egiten da.  

7 .SAIOA. Landareen ezaugarriak eta bizi funtzioak ezagutzen  

 Helburua 

-Landareen ezaugarriak eta bizi-funtzioak ikastea 

 Arloak 

Ingurunea,  hizkuntza 

 Baliabideak 

-Landareen ezaugarriak eta bizi funtzioak fitxa (VIII.Eranskina) 

-Irudiak  

-Fitxa (IX.Eranskina) 

-Fitxa (X.Eranskina) 

 Saioaren iraupena 

 Ordu 1 eta 10 minutu 

 Saioaren garapena: 

1. Jarduera. Zer dakigu landareei buruz? 

Saioarekin hasteko irakasleak landareei buruz zer dakiten galdetuko die, jada gaian 

murgilduta gaude eta jakin badakite baina birpasatzea oso ongi dago, hortaz landareei 

buruz dakitena fitxa (VIII. Eranskina) baten bidez erakutsiko dute. Honetan landareekin 

zerikusia duten hitzak margotuko dituzte alde batetik, ondoren irudi batzuk erakutsita 

landareek zer behar duten aukeratu eta marraztuko dute, gero galdera baten erantzuna 

hiru erantzunetatik hautatu eta azkenik landaren baten prozesuaren marrazkiak 

zenbakien bidez ordenatu behar dituzte. 

Klasearekin jarraituz landareen atalak fitxa (IX.Eranskina) banatuko zaie, honetan 

landareen atalak azaltzen duen testu txiki bat dago eta ondoren landare baten eta 


48 
 

Baratzea,  proiektu osasuntsua eskolan 

zuhaitz baten irudiak ageri dira, hauetan atalen izenak kokatu behar dituzte. Ondoren 

fruta eta barazki batzuen irudiak ageri dira hitz batzuen ondoan, honetan egin behar 

dutena zein atalari dagokion elkartu behar dute.  

2. Jarduera. Zer naiz ni? 

Jarduera honetan ikasle bakoitzak momentu batean “zer naizen” den asmatu beharko 

du.  Irakasleak frutak, barazkiak eta loreen irudiak izango ditu. Lehengo ikaslea gela 

osoaren aurrean aterako da, irakasleak bere bizkarrean irudia  ipiniko du eta gelakideei 

galderak egingo dizkie, galderak honakoak izan al dira, adibidez: 

“Berdea naiz? Ezer egin gabe jaten naute? Apaingarria naiz?” 

Gelakideek bakarrik “bai” edo “ez” erantzun dezakete, irudia duen ikasleak asmatu 

arte. 

3. Jarduera. Asmakizunak asmatzen 

Saioarekin bukatzeko asmakizunekin jarraituko dugu baina oraingoan irakasleak 

irakurriko ditu eta ikasleak asmatu. (XI.Eranskina) 

8. SAIOA  Barazkiak ingeleraz 

 Helburua 

-Barazkien eta tresneriaren izenak ingelesez ikastea  

-Entzumena, Irakurmena eta ulermena lantzea 

 Arloak 

-Hizkuntza eta Ingurunea 

 Baliabideak 

-Fitxa (X.Eranskina) 

-Fitxa (XI.Eranskina) 

- www.languageguide.org 

 Saioaren iraupena 

-ordu 1 eta 10 minutu 

http://www.languageguide.org/


49 
 

 

 Saioaren garapena: 

Gaur egun interneteko informazio gehiena ingelesaz dago, hortaz, goazen ikastera 

Barazkien izenak eta tresneria ingelesez! 

1. Jarduera: Hiztegia 

Hasteko barazkien hiztegia landuko dugu, horretarako barazkien zerrenda fitxa 

banatuko zaie (XI.Eranskina). Irakasleak barazki bakoitzaren izena esan eta idatziko ditu 

arbelean, ikasleak irudi bakoitzaren azpian izena idazteko. Irakurri ondoren binaka 

jarriko dira eta batak besteari galdera batzuk egingo dizkio. Galderak honakoak izango 

dira: 

-What kind of vegetables do you know?  

-What kind of vegetables do you prefer? Or you don`t like anyone? 

-Could you describe your favorite vegetable? 

Ondoren talde osoa elkartuko da eta banan banan ikasle bakoitzak binaka egondako 

ikaslearen gustuak esango ditu. 

2. Jarduera. “Friends from the Vegetable Patch” testua 

Testu bat banatuko zaie eta irakasleak irakurriko du beraiek testua aurrean izanda, 

ulertzen ez dituzten hitzak azpimarratuko dituzte eta irakasleari galdetuko diete. 

Ondoren testu azpian dauden galderei erantzungo dute.  

3. Jarduera. 

 www.languageguide.org orrialdean sartuko da irakaslea eta guztion artean hiztegia 

landuko dute. Honetan entzumena landuko da eta beraiek errepikatuko dute, gero 

eskua altxatuta barazki horren deskribapen egokia egingo du ikasleren bat. Horrela 

irakasleak jakingo du ongi edo gaizki egin duen eta arbelera aterako da beste barazki 

bat hautatzeko eta bere ikaskideren batek eskua altxatuta horren deskribapena egingo 

du, horrela ikasle guztiak egin arte .  

 

 

 

http://www.languageguide.org/


50 
 

Baratzea,  proiektu osasuntsua eskolan 

9. SAIOA. Baratzean hasi! 

 Helburua 

- Barateza lantzeko lurra garbitu eta prestatzea 

- Baratzeko lanetan gorputza modu egoki batean mugitzea  

- Elkarlana bultzatzea eta baloratzea 

 Arloak 

-hezkuntza fisikoa 

 Baliabideak 

-Eskularruak, pala txikiak, poltsak, arrastelu bat 

 Saioaren iraupena 

-ordu 1 eta 10 minutu 

 Saioaren garapena: 

1. Jarduera. Garbiketak 

Saio honetan benetan lan fisikoa hasten da, baratzea jarriko den lurzorura joan eta gela  

osoa elkartuko da lanei buruz hitz egiteko. Lehenik eta behin ereiten edo landatzen 

hasteko behar diren aurreko lanak zeintzuk diren guztion artean adostuko ditugu. 

Irakasleak egin beharreko lanak paper batean apuntatuko ditu, hala nola, harriak, 

kristalak, belarrak... kendu eta plastikozko poltsan sartu edo organikoa dena txoko 

batean utzi ongarri bezala Ondoren gelakideak taldetan jarriko dira, talde bakoitzak lan 

baten ardura hartuko du. Adibidez, batzuk harriak kendu, beste batzuk belarra moztu 

e.a. 

Lurra prestatzen hasteko talde bakoitzak lan baten edo gehiagoren ardura hartuko du 

eta lana modu egoki batean aurrera eramatearen ardura izango du. Talde berean 

antolamendu ezberdinak egongo dira eta horiek beraien artean adostuko dituzte 

irakaslearen laguntzaz.  

Irakasleak lanak egiteko mugimendu egokiei buruz hitz egingo die, hala nola, giharrak 

ez mintzeko egiten diren posturak. 


51 
 

 

Lanak, zaborrak kentzea, harriak kentzea, belar txarrak ateratzea, dauden zuhaitzen 

beharrezko adarrak moztea, erratza zementutik pasatzea … izango dira.  

Ura dagoen txokoa ongi dagen ikusi behar da, orain dela denbora dezente erabil gabe 

dago horregatik agian ez dago behar den bezala . 

Kontuz ibili behar da hainbat gauzekin, hala nola, zoruan zuloak ez egitea, dauden 

inurriak errespetatzea, beste taldeen lanetan traba ez egitea …  

Belarra moztu ondoren baratzeko tokiren batean usteltzen utziko da, horrela 

etorkizunean ongarri gisa erabiliko da.  

Ondoren eta bukatzeko lurra guztion artean irauli egingo dugu aireztatu daitezen, 

berriz baratzera bueltatu  egiten garenean hobe izateko. 

Azkenik gelara bueltatuko gara eta zer landatuko den erabakiko da. Gomendagarria 

dena da; Letxuga, porrua, tipula eta piperrak. Leku handia ez dagoelako eta Apirilean 

eta maiatzen lantzen dena delako. Aurrerago, maiatzetik aurrera, tomateak landuko 

dira. Guzti hau ikasleek beraien “baratze koadernoan” apuntatuko dute. 

*Momentu honetan irakasleak, eskolako laguntza ekonomikoarekin, erabakitako 

landareak erosiko ditu. Kantitatea, landare bat ikasle bakoitzarentzat minimo izango da. 

(Tipulak eta porruak 50ka saltzen dituzte baina leku gutxi okupatzen dute hortaz 

guztiak landatu al dira).  

*Irakasleak lan prozesu osoari argazkiak aterako ditu 

Hurrengo saiorako jogurt poteak eta dilisten edo babarrunen haziak ekartzea eskatuko 

zaie. 

*Irakasleak, jarrera egokia, baikorra eta arduratsua  izan den baloratuko du eta izan 

diren gabeziak hurrengo baterako jasoko ditu. 

*Egokitzapen kurrikularra. Saio honetan baratzea garbitzerako orduan, taldeetan jarriko 

direnez, mugitzeko ezintasuna duen ikaslearen taldeak kate bat osatuko dute, hau 

horrela, batek harriak lurretik hartuko ditu, besteari pasatuko dio eta azkenik 

eskorgaren ondoan egonen den ikasle elbarrituari pasatu dio hor utziz. Belar txarrak 

kentzerako orduan gauza bera egingo da baina kasu honetan mugitzeko ezintasuna 

duen ikasleak belar txarrak konposta ontzian utziko ditu. Horrela ikasle bakoitzak bere 


52 
 

Baratzea,  proiektu osasuntsua eskolan 

egin beharrak izango ditu. 

10. SAIOA. Musikaz gozatu! 

 Helburua 

- Musikarekiko interesa piztea 

- Naturaren soinuak ezberdintzen jakitea 

- Naturarekin musika sortu ahal dela jakitea 

 Arloak 

- Musika 

 Baliabideak 

- Fitxa (XIV.Eranskina) 

- www.youtube.com/watch?v=iZjLXtHscug 

- Plastiko ontziak 

 Saioaren iraupena 

- 50 minutu 

 Saioaren garapena 

1. Jarduera. Natura entzuten 

Saio honekin hasteko naturaren soinuak entzungo dituzte. Honetan, lurrean etzango 

dira edo eserita baina begi itxiekin soinuak entzungo dituzte. Lehengo entzuketa 

batean ez dute ezer egin behar, eta gela osoak entzuketa eta gero zer entzun duten 

kontuko dute. Bigarren entzuketa batean zer entzun duten idatzi egingo dute. 

Hirugarren bat entzun eta gero zer gustatu zaien eta zer ez komentatuko dute denen 

artean eta baratzean entzun ahal diren soinuak aipatuko dituzte. 

2. Jarduera. Musika sortzen 

Oraingoan baratzera joango dira eta hiru taldetan jarriko dira. Talde bakoitzak objektu 

bat hartuko du musika sortzeko helburuarekin.. Hiru talde daude, alde batetik harriak 

dituztenak, bestetik lurra plastikozko ontzietan dutenek eta azkeneko taldeak makilak 

dituztenek. 

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


53 
 

 

Gelara joango dira eta irakasleak harriekin daudenei erritmo bat emango die, makilak 

dituztenei beste bat eta lurra dutenei azkeneko bat. Hasieran talde bakoitzak bakarrik 

egingo du soinua ondoren hiru taldeek orkestra bezalako talde bat sortuko dute, 

bakoitzak bere erritmoa jarraituz. 

 

11. SAIOA. Landareak birsortzeko modu ezberdinak 

 Helburua 

- Landareak birsortzeko modu ezberdinak ezagutzea 

- Haziarekin esperimentatzea  

 Arloak 

- Ingurunea 

 Baliabideak 

- Jogurt ontziak 

- Haziak 

- Kartoi mehea, kotoia, plastikozko ontzi garden bat 

- Fitxa (XV.Eranskina) 

- Fitxa (XVI.Eranskina)  

- Baratze koadernoa eta arkatza 

 Saioaren iraupena 

- Ordu 1 eta 10 minutu 

 Saioaren garapena 

1.Jarduera 

Ikasleek egun honetarako eskatutako haziak eta jogurt ontziak ekarriko dituzte eskolara 

eta ekarri ez dituztenentzat irakasleak ekarri izan ditu. Lehenik eta behin landareak 

birsortzeko modu ezberdineko fitxa (XV.Eranskina ) emango die eta guztion artean 

irakurriko da. Horrela baratzean landuko denari buruz eta hau nola lantzen den gutxika 


54 
 

Baratzea,  proiektu osasuntsua eskolan 

ikasiz, hau da, haziak ereiten, erraboilak lurperatzen edo adaxkak egiten … 

 Fitxa honetan dagoen  3 galderei erantzungo zaie, bakoitza bere erantzuna idatziz. 

Ondoren hutsuneak falta zaizkion testua beteko da. 

Testua irakurri ondoren esperimentua egingo da, jogurt potea hartu, kotoia sartu eta 

hazia erein egingo da, ureztatu eta ikasgelako leku eguzkitsu eta epel batean ipiniko da. 

Segidan etiketa batean ikasle bakoitzaren izena, hazi mota eta data jarri eta itsatsi.  

Jogurt poteak alde batean utziz, behaketarako txokoa egingo da. Gelako txoko bat 

aukeratu. Honetan ontziak utziko dira  

Segidan lehengo behaketa aurreko jarduera bezalakoa izango da baina honetan 

landarea sortu aurretik gertatzen den prozesua behatu ahal izango da, potea gardena 

izango delako.  

Hau irakasleak prestatuko du, ikasle guztien aurrean. Nola prestatu; Moztu kartoi 

mehea, plastiko ontzian erraz sartzeko moduan. Plastiko ontzi hau gardena eta handia 

izango da. Kartoi mehe horren gainean kotoia zabaldu eta bil ezazu. Ondoren egin 

duzun bildukin hori ontzi barruan sartu. Gero jar itzazu haziak kotoiaren eta ontzi 

gardenaren artean. Ondoren kotoia busti eta bota ur pixka bat ontzian, 2 edo 3 

zentimetroraino. Ontzian sartu baino egun bat lehenago haziak uretan beratzen jartzea 

komeni da.  

Ondoren fitxa behatzeko taularen fitxa (XVI.Eranskina) banatuko zaie,  hartu eta dagoen 

lehengo galdera erantzun. Arretaz azter dezaten saio ontzian gertatzen diren aldaketak 

eta fitxa honetan astean bitan behatutakoa idatziko dute, baita ere marrazki bidez 

adierazten. 

*Irakasleak esperimentuko prozesuaren argazkiak aterako ditu 

 

 

 

 

 


55 
 

 

12.SAIOA. landareen kontuak eta lurzoruaren antolaketa  

 Helburua 

- Matematika baratzeko problemetan erabiltzen dela ikustea 

- Neurketak modu erreal batez egitea 

 Arloak 

- Matematika 

 Baliabideak 

-Sokak eta makilak 

- Fitxa (XVI.Eranskina) 

 Saioaren iraupena: 

- Ordu 1 eta 10 minutu 

 Saioaren garapena: 

1. Jarduera. Landareak erosteko aurrekontuak! 

Nahiz eta irakasleak landareak erosi, haurrek aurrekontuen kalkulua egingo dute alde 

batetik, erosiko dena zenbat kostatuko den ariketa problema bat egingo da, bigarren 

problema batean baratzearen duten planoa aterako dute eta geometria kontzeptu 

batzuk landuko dituzte, kontzeptu espazialak ikusiz eta errealitateko lekuan oinarrituko 

dira.  Horretarako dagokion fitxa (XVII.Eranskina) emango zaie.  

2. Jarduera. Landatzera goaz! 

Azkeneko ariketan baratzera joango dira landatuko dutena non jarriko duten 

erabakitzeko eta lurzorua prestatzeko. 

Lurzorua prestatzeko, bi makilekin eta soka batekin ilarak egingo dituzte. Makil bat 

lurrean sartu eta sokaz lotu, ondoren soka hori beste punta batera eraman eta horretan 

bigarren makila sartu. Bi makilen artean soka tente bat geratuko da eta horrela ilara 

zuzena gertuko da non barazkiak landatuko diren. 

 

Barazkien arteko neurriak kalkulatzeko ikasleek hirugarren problema matematikoa 


56 
 

Baratzea,  proiektu osasuntsua eskolan 

dute, hau beraientzat egokituta dago. Irakasleak bere kalkuluak egingo ditu jakiteko 

neurketa errealak zein diren 

Ikasleek hirugarren makil bat eskuan hartuko dute, makila dagoen ilararen punta 

batean  kokatu eta soka  jarraituko dute,  eskuetan hirugarren makila izango dute eta 

eskuetan duten makil honen bakoitzeko distantzian, lurrean, zulo bat egingo dute. Ilara 

bukatuta, zulo bakoitzean landareak landatuko dituzte. 

 

 

Landare guztiak landatu ondoren ureztatu behar da. Eta hau da baratzea!! 

*Egokitzapen kurrikularra. Honetan lurzorua makilez eta sokaz neurtzen ari diren 

momentuan,  mugitzeko ezintasuna duen ikasleak kasu izan behar du, berak izango 

baita neurketak ongi edo gaizki egiten dituzten arduraduna.  

Landatzerako orduan, irakasleak baratzera mahai bat eramango du eta ikasle honek 

lorontzi batean bere landarea landatuko du haur guztiek bezala. 

 

13.SAIOA. Gure elikadura 

 Helburua 

- Zer jaten dutenaz ohartzea 

- Baratze jakituriaren konparaketa 

 Arloak 

- Plastika, ingurunea 

 Baliabideak 

- Fitxa (XVIII.Eranskina) 

- Fitxa  (XIX.Eranskina) 

  Saioaren iraupena 

- Ordu 1 eta 10 minutu 


57 
 

 

 Saioaren garapena: 

1. Jarduera. Gure elikadura ikusten 

Saio honetan, proiektuko lehengo saioan banatutako elikadura taula aztertuko dugu. 

Ikasleek proiektu honen zehar egunero bazkaldu dutena apuntatu izan dute. Datu 

guztiak aztertuko ditugu, izan diren aldaketak jakiteko. Ikasle bakoitzak barazkiak eta 

fruta jan duten egunak berdez margotuko dituzte. Ondoren gela osoak honi buruzko 

balorazioa egingo du.  

2. Jarduera. Birpasatu eta marraztu ikasitakoa 

Saio guztiei amaiera emateko aurrekoetan bukatu gabe gelditu diren ariketak egingo 

dituzte. Ikasle bakoitzaren erritmoa ezberdina denez, fitxa osagarri bat  

(XVIII.Eranskina) emango zaie, horrela dena bukatuta dutenek ere zerbait egiteko 

izango dute. Fitxa hau birpaso modukoa denez, klasean egiten ez dutenek etxera 

eramango dute. 

Ondoren baratzeari buruz jasotako datuekin baita bizi izandako esperientziarekin baratz 

bateko marrazki bat egingo dute.  

Hasierako marrazkia (asmatua) eta orain egindakoa (erreala) konparatuko dituzte 

3. Jarduera. Laneko antolamenduak 

Proiektua bukatu arren hasieran esan bezala baratz batean dauden lanak denboran 

zehar luzatzen dira, hau da, mantenua dago. Horregatik oraingoa lanaren antolaketa 

egingo da. Antolamendu taula emango zaie (XIX.Eranskina) klase osoak adostu du eta 

bukatzean bakoitzak bere baratzeko koadernoan idatziko du, berari tokatzen zaiona 

azpimarratuz eta arduraz egiteko. 

 

 

 

 

 

 


58 
 

Baratzea,  proiektu osasuntsua eskolan 

14.SAIOA.  Baratzeko argazki erakusketa 

 Helburua: 

- Argazki oinak idazten ikastea 

- Denboraren orden kronologikoaz jabetzea 

- Materiala sailkatzen jakitea 

- Talde lanetan errespetuz aritzea 

 Arloak 

- Hizkuntza, Plastika 

 Baliabideak 

-kartulina 

-Argazkiak 

-Margoak 

 Saioaren iraupena 

- Ordu 1 eta 10 minutu 

 Saioaren garapena: 

Ikasleek baratzeari buruzko jarduera, batzuetan, egindako argazkiak mural baten bidez 

erakutsiko dituzte. Taldekako lana izango da, eta argazki oina idatziko dute gero 

ikastolako pasabidean paratzeko eta modu honetan ikastolako komunitateak jakiteko,  

azkeneko momentu  arte, baratzean, zein den bigarren mailako ikasleek egindako lan 

prozesu guztia.  

 

 

 

 

 


59 
 

 

3.6 Saioen ebaluazioa / Evaluacion de las sesiones 

Ebaluazioa hezigarria eta jarraitua izango da, ebaluazioaren helburua ikasleen 

ikaskuntza prozesua baloratzea da, hortaz, etengabea izango da. Irakasleak, ikaslearen 

gaitasunen garapena ebaluatuko du  eta ikas prozesuaren behaketa  egingo du, ikasleek 

ikasten dutena eta aurkitzen dituzten  zailtasunak  ezagutzeko eta dagozkion 

egokitzapenak egiten. 

Gelako eguneroko zereginetan, ebaluazioan, sartuta egongo da, ikaskuntza prozesua 

ebaluatu nahi delako eta ez soilik azken emaitza.  Honetarako irakasleak saio 

bakoitzeko errubrika taula bat beteko du: 

Taula 5.Ikasleen ebaluazioa 

Jarduera :_____  Ikaslea: _______________ Ez   Hala hola bai 

Interesa jartzen du:  

Jarduera bakoitzeko helburuetara ailegatu da.  

Talde lanetan kooperazioa eta errespetuzko jarrera du  

Partze hartze egokia du. Galdetzen du.  

Materiala ongi zaintzen du  
 

 

Proiektu honen ebaluazio bat, hau da, hasieran dakitena eta bukaeran dakiten  arteko 

ikaskuntzaren  konparaketa izanen da. Honetarako irakasleak, ahalik eta datu gehien  

lehengo saiotik  eta ikas prozesu osoan zehar  ikaslearen  idazki, kontaketa eta 

bizipenak baita, joera, portaera  eta parte hartzea ere jasoko ditu . 

 Eta azken aurreko saioen (13.Saioan) marrazkien arteko ezberdintasuna nabaria izango 

da. Lehengoan, baratzari buruz zekitena marraztu behar izan zuten, bere gustuko 

baratzea, ezagutzen zutenaren arabera. Azken aurrekoan, hainbat kontzeptu, bizipen 

eta ariketak e.a. e  izan ondoren, berriz baratzea marraztea eskatzen zaie. Bien arteko 

aldeak, irakasleak ikusi beharko ditu, zer barneratu duten eta zer falta zaien 

antzemanez. 


60 
 

Baratzea,  proiektu osasuntsua eskolan 

Autoebaluazioa kontutan hartuko da, jardueretan irakasleak galderak egingo baititu, 

alde batetik izandako sentsazioez  eta bestetik aurreko jardueretan ikasitakoaz 

galdetuko du, modu honetan  ikasitakoa berpiztuz. Guzti honek  komunikazioa 

indartzen du.  

Irakasleak, beste aldetik, jarduera bakoitzeko beste errubrika bat jasoko du baina kasu 

honetan proiektu hau hobetzeko helburuarekin.  

Taula 6. Saioen ebaluazioa 

Jarduera :_____   Ez   Hala hola bai 

Jarduerak koherentzia dute  

Jarduerak jarraitzea erraza da  

Jarduerak ikasleak motibatu du  

Egin beharreko aldaketak 
  

 

Azkenik oinarrizko gaitasunak lortu diren jakiteko, ebaluazio irizpideak funtsezko 

erreferente izanen dira, honetarako taula hau erabiliko da:


61 
 

 

Taula 7. Ebaluazioa 

OINARRIZKO GAITASU-
NAK  

EBALUAZIO IRIZPIDEAK BAI  HALA 
HOLA  

EZ  

Hizkuntza bidez komunikatzeko 
gaitasuna  

1. Ahoz komunikatzeko gai da. 
2. Idatziz adierazpen egokia du.  
3. Ahoz zein idatzizko testuak ulertzen ditu. 
4. Hiztegia ezagutu eta egoki erabiltzen du.  
5.  Tresnerien lexikoa barneratu du. 
6. Barazkien izenak ingeleraz ikasi ditu.  
7. Galderak modu zuzenean idazten ditu. 
8. Behatzen duena modu egoki batez azaltzen du. 
9. Bere iritziak eta pentsamenduak azaltzen ditu. 

 

Matematikarako gaitasuna 1. Bi zifren gehitzea eta kenketa menperatzen du. 
2. Biderketa ulertzen du. 
3. Hamartarren erabilera ulertzen du. 
4. Neurketak modu teoriko zein praktikoz egiteko gai da.  

Mundu fisikoa ezagutzeko eta 
harekin elkarreraginean ari-
tzeko gaitasuna  

1. Barazkiak eta hauen  izenak erlazionatzen ditu. 
2. Herramienten izenak eta funtzioa ulertzen du. 
3. Hazi baten zikloa ezagutzen du. 
4. Landareen ezaugarriak eta bizi funtzioak ezagutzen ditu. 
5. Baratzeko lurra lantzen badaki. 
6. Baratzeko lanaz interesa jartzen du. 

Gaitasun soziala eta herritarta-
suna 

1. Talde lanetan aktiboki parte hartzen du. 
2. Talde laneko jarrera egokia du eta errespetuz jokatzen du.  

Artea eta kultur gaitasuna  1. Musikarako interesa jartzen du. 


62 
 

Baratzea,  proiektu osasuntsua eskolan 

2. Entzumenetan isiltasuna mantentzen du. 
3.  Taldeko arauak errespetatzen ditu 
4. Txukuntasunez egiten ditu lanak 
 

Ikasten ikasteko gaitasuna 1. Interesa adierazten du gelan 
2. Baratzean interesa eta jarrera aktiboa adierazten du 
3. Lan egiteko gogoa nabaria da 
4. Koadernoa modu egoki batez dauka. 

Autonomia eta ekimen pertso-
nala  

1. Lanetara aurreratzen da. 
2. Lanak autonomiaz egiten ditu 
3. Beharrezko lanak egin ditu 
4. Eskatutako lanak egin ditu  


63 
 

 
 

ONDORIOAK ETA EZTABAIDA IREKIAK /CONLUSIONES Y CUESTIONES  

Amaiur ikastola publikoko lehen hezkuntzako  2. mailako  ikasleentzako “Baratzea, 

proiektu osasuntsua eskolan” lanaren balizko proiektuari amaiera emateko, ikuspegi 

teoriko pedagogiko eta akademiko modu logiko batean garatuz eta   gai honi buruz, 

jakitun batzuen (Piajett , Vigotsky…). teoria eta adibideen bitartez lan honen 

proposamena  ulertu eta ezagutu daiteke. 

Garatutako lana laburtuz,  hausnarketa eta azkeneko gogoeta eginez zenbait ondorio 

hezkuntza-proposamenetik sortuak,  ateratzea, ez dago soberan , filosofia sakontzeko  

eta  orain arte azaldutako irizpideak eta iritziak  indartzeko.    

Lan osoan zehar, behin eta berriz esan dudanez, ingurune-hezkuntza ,haurrari, 

elikadura osasuntsu baten gaineko  informazioa eta heziketa  ematea, oinarrizko gauza  

da, hortaz, kurrikulumaren barruan sartua egon beharko du  elikadurari buruzko 

ezagutzaren garrantzia handia bada,  honen gabeziak dakartzan ondorioak   gutxiagoko 

gauza ere ez da eta. Gainera ikas-prozesuaren  zehar ikasleak osasun eta elikaduraren 

arteko lotura ongi ulertu eta barneratzeko beharrezkoak diren  behaketa eta 

ulermenaren gaitasunak  landuko dira. 

Haurren ezaugarri psikologiko zein fisikoak ezagutuz, baratze ekologikoa bera, 

motibagarria dela lehenengo hezkuntzako maila guztietan, esan daiteke. 

Baratzeak haurrari Naturarekiko  kontaktua eskaintzen dio, irudimena  askatuz. 

Trebetasun guztiak erabiltzera  bultzatzen du eta modu ezberdinetan, bai ahoz bai 

idatziz, besteekin  komunikazioa sortzen  laguntzen du baita esperientziak  eta 

bizipenak partekatzen ikas komunitate osoarekin, ikaskide, irakasle, guraso, lagun eta 

familiakoak. 

Baratze proposamen hau garapen gradual, pausatu baina etengabekoa izango da  

jarduera  desberdin askorekin gela barruan zein kanpoan  lan egiteko, pentsatuta dago. 

Jardueretan behaketa eta esperimentazioa ugaria izango da lehentasuna izanik. 

Lan proposamen hau, beste aldetik  irekia izango da, alegia edozein mailako ikasleek 

aukera izango dute beraien jarduerekin sartzeko  ekarpen berriak gehitzeko. Proiektu 

osoa aberats daiteke, gai zehatz bati buruzko kanpoko mintzakideak gonbidatuz, edo 


64 

Baratzea, proiektu osasuntsua eskolan 
 

sendabelar erakusketa, ikastaroa…eginez  edota  gaixotasunen argazkiak ikusi,  gaixo 

baten testigantza entzun eta abar.. 

 Proposamen berri eta desberdinak onartuko dira, zailtasuna, pedagogia eta  maila 

desberdinetako izanda ere. Kurrikuluaren  egokitzapenak, betiere, errespetatuz. 

Proiektu honetan zeharka  moduan, zenbat gai landuko dira ikastetxean, halaber: Kon-

tsumoa, balioak, elkarbizitza, autonomia eta lankidetza . 

Beti ahaztu gabe gai honen arrazoi nagusia: Gizakiok ingurunearekin ditugun harre-

mana eta mendekotasuna.  

Proiektu hau, Txileko eskola batean   praktikak 2 egitean  jaio zen, nire hango esperien-

tzia eta bizipenetatik, alde batetik eta Amaiur praktikak 3 ikastolako patioan, ikasle 

batzuekin naturari buruzko izandako mintza kasual batean, bestetik,  haurrek duten 

ezagutza faltaz ohartu nintzen. 

 Honetaz gain, nire baitan naturarekiko dagoen sentimenduari lotua eta oinarrizko 

ezagutza delakoan egonez,  ikastetxeko beheko mailetatik programazio barruan egon 

behar den zerbait  dela uste dut..   Ildo honetatik inkesta bat egin nuen eta honen  gra-

fikoak aztertu ondoren, Landarez zerbait dakiten haurrek, herrietan  edo aitonen bara-

tzetan ikusita baitute dela  konturatu nintzen, beti gelaz kanpo.  

Ondorioak ateratzen, ikasleen ezagutza mailan desberdina da, batzuek naturaz eta 

landarez zerbait baitakite, beste batzuek, berriz, ez eta aldea,  gela barruan nabaritzen 

da,  bai informazio mailan, bai ikaskuntza mailan ere.   

 

 

 

 

 

 

 

 


65 
 

 
 

Para acabar el trabajo “Baratzea, proiektu osasuntsua eskolan” pensado, en principio,  

para  2. nivel de primaria de la Ikastola publica Amaiur , habiendo  desarrollado en un 

análisis ordenado y lógico  todos los aspectos  teóricos, pedagógicos y académicos, 

recogiendo además teoría de distintos autores  en el tema como Piagett, Vigotsky…en 

donde desde el punto de vista de cada uno he podido entender y desarrollar la 

propuesta  aquí presentada. 

 No está de más, echando una mirada atrás y a modo de resumen del trabajo realizado, 

hacer diversas consideraciones surgidas desde la misma propuesta educativa  a modo 

de reflexión que   ahonden  en la filosofía  y refuercen los conceptos y criterios hasta 

ahora expuestos. 

Este proyecto, nace de mi experiencia y  vivencias  propias,  en las prácticas realizadas  

en éste mismo nivel en una escuela pública de Chile  por un lado y de la casualidad  en 

la relación con los alumnos en el recreo de la ikastola Amaiur, por otro . Avalado a su 

vez por mi convencimiento de la necesidad y validez de una correcta interrelación  

entre naturaleza y alimentación y de la importancia  de  una adecuada formación 

básica de la misma en la escuela. 

Aprovechando la circunstancia de una protección de corcho alrededor del los árboles 

en  el patio escolar, en conversación informal con alumnos de distintas edades, queda 

de manifiesto la falta de información y el desconocimiento  que algunos  niños tienen  

sobre las plantas y la naturaleza. Aquellos niños que saben algo sobre el tema, 

manifiestan haberlo adquirido fuera del aula, en huertos del pueblo, o de los abuelos. 

La conclusión a la que llegué después de hacer las graficas, tal como detallo en los 

antecedentes una a una, es que parte de los alumnos saben, algo sobre las plantas y la 

naturaleza aunque aprendido fuera del aula por lo que se genera diferentes niveles de 

información y por tanto de aprendizaje. 

Puedo decir que el proyecto está iniciado en parte, he realizado una encuesta de 

recogida de datos, una visita con los alumnos a una huerta ecológica, la  puesta en 

común de lo observado, valorado y aprendido en la misma trabajando en definitiva  la 

motivación  en los niños de cara a la creación  de una huerta escolar en el propio 

centro. 


66 

Baratzea, proiektu osasuntsua eskolan 
 

Iniciado el proyecto, se supone que en cursos posteriores, el profesorado dispondrá del 

mismo para aplicar, modificar o añadir aquello que considere necesario para un buen 

desarrollo del mismo. 

Tengo que valorar gratamente la actitud participativa de los alumnos, sus ganas a la 

hora de responder asi como su curiosidad por aprender sobre el tema. 

Como a lo largo de toda la exposición  he  ido justificando, me parece la educación 

ambiental  y lo que ello conlleva, una necesidad vital y básica,  por lo tanto obligada a 

ser integrada en el currículum. La información y formación sobre una alimentación 

saludable que a lo largo de la enseñanza básica obligatoria, dote al niño de la capacidad 

de observación y comprensión necesarias para conocer e interiorizar la importancia de 

una alimentación adecuada y las consecuencias  que la falta de ésta  tendría para la 

salud de cualquier persona. 

Si atendemos a las características tanto físicas como psicológicas de la personalidad de 

los niños, podemos pensar que la propuesta de la huerta ecológica es, en sí misma, 

motivadora para todos los niveles de la educación primaria.  

Ofrece el contacto con la naturaleza, permite dar rienda suelta a la imaginación, invita 

a  la manipulación y utilización de todas las destrezas y habilidades manuales, anima 

además a una comunicación oral o escrita, ayudando a compartir  experiencias y                                                                                                                                                                                                                

vivencias  con toda la comunidad educativa: compañeros, amigos, y familia. 

Este proyecto planteado para un desarrollo gradual, pausado  pero continuo,  recoge 

muchas  actividades diversas dentro y fuera del aula en donde la observación y la la 

experimentación han de ser  abundantes y variadas, estando abierto a nuevas 

propuestas de trabajo  de diferente contenido, dificultad, metodologia…etc  y a la 

incorporación de otros grupos de alumnos. Pudiendo  enriquecerse con la realización 

de actividades puntuales: charlas, exposiciones sobre plantas medicinales o sobre 

enfermedades causadas por una mala alimentación o la visita de alguna persona en 

contacto con enfermos, incluso de la propia persona que cuente su experiencia. 

Es por todo ello que podemos decir que es  una muy buena herramienta educativa, que 

permite llegar y ahondar en todas las  áreas del conocimiento académico, pudiendo 

trabajar de un modo u otro parte de cada una y todas las asignaturas. 


67 
 

 
 

Estando en e l siglo XXI y disponiendo de todos los avances tecnológicos que nos 

permiten llegar y tener  acceso a la información de los lugares más remotos, debemos 

volver atrás a recoger y beber de las fuentes de la agricultura tradicional  en este caso, 

para establecer un puente de unión que nos permita beneficiarnos de ambas culturas, 

la antigua y la moderna. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


68 

Baratzea, proiektu osasuntsua eskolan 
 

ERREFERENTZIAK / REFERENCIAS  
 

Bueno, M. (2002). El huerto familiar ecológico. Barcelona: Integral.  

 

Cañal, P; Garcia, E; Porlan, R, (1986). Ecología y escuela, teoría y práctica de la educa-

ción ambiental. Barceloa: Laia. 

 

Florez, J. (2009). Agricultura Ecológica. Manual y guía didáctica. Madrid: Mundi-Prensa 

Libros, s.a  

 

Nafarroako Gobernua, Hezkuntza Departamentua (2007. Curriculuma. Lehen 

Hezkuntza (I. eta II Liburukiak). Nafarroako Gobernuaren Argitalpen Fondoa. 

WEBGRAFIA 

[Eskuragarria 2014/03/02]http://www.agroecologia.net 

[Eskuragarria 214/04/03 ]www.ammci.org.mx/revista/pdf/Numero3/4art.pdf 

[Eskuragarria 2014/03/11] Blog.tiching.com/heike-freire-en –educacion-el –contacto-

con-la-naturaleza-es-vital 

CEIDA (Centro de Educacion e investigación Didáctico Ambiental). Huerto escolar. 

[Eskuragarria 2014/03/11]: http://www.hezkuntza.ejgv.euskadi.net 

 [Eskuragarria 2014/04/12]www.explorable.com/es/investigacion-empirica 

[Eskuragarria 2014/04/12]www.explorable.xom/es/diseno-cuasi-experimental?gid=1606 

 [Eskuragarria 2014/03/02 ]http//www.educa2.madrid.org/educamadrid/ 

[Eskuragarria 2014/04/03]http://www.monografias.com/trabajos75/enfoque-

constructivista/enfoque-constructivista.shtml#ixzz32wQv 

[Eskuragarria 2014/04/03+]www.monografias.com/trabajos90 

 

 

 

http://www.agroecologia.net/
http://www.ammci.org.mx/revista/pdf/Numero3/4art.pdf
http://www.hezkuntza.ejgv.euskadi.net/
http://www.explorable.com/es/investigacion-empirica
http://www.explorable.xom/es/diseno-cuasi-experimental?gid=1606
http://www.monografias.com/trabajos90


69 
 

 
 

ERANSKINAK /ANEXOS 

 

Eranskinak / Anexos  69 
I. Eranskina: Irudiak aztertzen 70 
II. Eranskina: Nire menua 73 
III. Eranskina: “Gurbindo etxea” ateraldia 74 
IV. Eranskina: Baratze planoa 75 
V. Eranskina: Konpostaia eskatu 76 
VI. Eranskina: Baratzeko tresneria  77 
VII. Eranskina: : Hamartarren ipuina 78 
VIII. Eranskina: Problemak ebazten 79 
IX. Eranskina: Zer dakigu landareei buruz? 80 
 X.Eranskina: Landareen atalak 81 
XI. Eranskina: Asmakisunak asmatzen 83 
XII. Eranskina: Vegetables 84 
XIII. Eranskina: Lulu and Lily story 85 
XIV. Eranskina: Musika sortzen 86 
XV. Eranskina: Landareen birsorketa 87 
XVI. Eranskina: Hazien esperimentua 89 
XVI. Eranskina: Zer eta nola landatu 90 
XVIII. Eranskina: Baratzea lana antolatu 91 
XIX. Eranskina: Berri kusten 92 

 

 

 

 

 

 

 

 

 

 

 

 

 


70 

Baratzea, proiektu osasuntsua eskolan 
 

I. Eranskina: Irudiak aztertzen 

 

                               

 Zer ikusten da irudi honetan? Zer dago? Nolakoa da? Deskriba 

itzazue. 

 

 

                   

 Eta honetan? Zer dakizue baratzeari buruz? Noizbait batean egon 

zarete? 

 

 


71 
 

 
 

 

 Hemendik zer ateratzen da baratzetik?  Hau..  ona da….? Eta hau? …  

 

 

 

 Zer jaten ari da? Hau osasuntsua da? Zergatik?  

 

 


72 

Baratzea, proiektu osasuntsua eskolan 
 

 

 

 Zer jaten ari da? Osasuntsua da? Nondik dator janari hau? 

 

 

 

 Badakizue nola landatzen diren barazkiak? Azaldu modu labur batez 

 

 

 

 

 

 

 

 

 

 

 

 


73 
 

 
 

II. Eranskina: Nire menua 

Zer jan duzu? 

EGUNA ZER JAN DUT 

Astelehena  

Asteartea  

Asteazkena  

Osteguna  

Ostirala  

Larunbata  

Igandea  

 

EGUNA ZER JAN DUT 

Astelehena  

Asteartea  

Asteazkena  

Osteguna  

Ostirala  

Larunbata  

Igandea  

 

 

 

 

 

 


74 

Baratzea, proiektu osasuntsua eskolan 
 

III. Eranskina: “Gurbindo etxea” ateraldia 

 

 Klasean sortutako galderak 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 Erantzun beharreko galderak 

1) Landareak nola elikatzen dira?  

___________________________________________________ 

2) Hitzala gustuko dute ala eguzkia nahiago? 

___________________________________________________ 

3) Leku asko behar dute landatzean? 

___________________________________________________ 

 

 

 

 


75 
 

 
 

IV. Eranskina: Baratze planoa 

 

Baratzeko planoa 

 

 

 

 Kokatu eguzkia non ateratzen den eta non ezkutatzen den “e” baten bi-

tartez,  eta eguzkiaren ibilbidea egin. 

 Haizea non jotzen duen tokietan “h” bat jarri 

 Non dago ur iturria? Kokatu “u” baten bitartez eta ondoren koloreztatu 

 

 


76 

Baratzea, proiektu osasuntsua eskolan 
 

V. Eranskina: konpostaia eskatu 

 

 Mankomunitateari eskutitza 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Iruñeko Mankomunitatea    Data 

 

 

Jaun agurgarria: 

 

Amaiur ikastolako bigarren mailako ikasleak gara 

Baratze bat martxan jartzen ari gara eta eskutitz honen bidez, hurrengoa 

eskatu nahi dugu: 

 

 

 

 

 

 

Gure eskaera atenditu dutelakoan erantzunaren zain gelditzen gara.  

Mila esker  

Amaiur ikastetxeko 2.mailako ikasleak 

 

 


77 
 

 
 

VI. Eranskina: Baratzeko tresneria 

 
 

 Pala eta palotea: Lurraren _______________________________ 

 Aitzurra:  Lurra_______________________________________ 

 Eskuarea: Belarra______________________________________ 

 Soka eta adaskak: Lurzorua_______________________________ 

 Eskorga: Ongarriztaketa_________________________________ 

 Sardea: Belarra_______________________________________ 

 Ureztailua: Landareei___________________________________ 

 Guraizeak: Adaxkak_____________________________________ 

 Jorraia: Bestelako lanak_________________________________________ 


78 

Baratzea, proiektu osasuntsua eskolan 
 

VII. Eranskina: Hamartarren ipuina 

Historiaurreko tribu batean gertatzen da istorioa. Goizero, tribuko talde 

bat zelaira lanera joaten zen. Tribuko kide bakoitzarentzat barazki bat 

hartu behar zuten baratzetik. Okerrik ez egiteko, hauxe esaten zuten: “ 

letxuga hau Mirenentzat, hau Josebarentzat…” 

Baina tribua handitu zenean, oso nahasgarria zen izen guztiez gogoratzea. 

Pitagorinek, gerripekoa jantzi zuen lehenak, aurkitu zuen soluzioa. Harriz 

bete zuten zaku bat; harri bat tribu-kide bakoitzeko. Barazki bat hartzen 

zutenean, harri bat ateratzen zuten, zakuko harriak amaitu arte. Baina 

tribua oso ugaria egin zenean, nekosoa zen harriz betetako zakua eramatea 

ere. 

Tribuko amona jakintsuarengana jo zuten, kontsulta egitera. Honela esan 

zien honek: “Harriekin, egin itzazue hamarreko taldeak. Hamar harriko pila 

bakoitzaren ordez, harri gorri bat hartu. Barazkiak harrapatu ahala, 

zenbatu atzamarrez, hamar baitira bi eskuetako hatzak, eta hamarrera 

iritsitakoan, harri gorri bat aterako duzue …” 

1. Jarri zaitezte hirunaka  

 

 

2. Hamartarren ipuina berriro kontatu  

 

 

3. Egin esazue ipuinaren marrazki bat 

 

 


79 
 

 
 

VIII. Eranskina: Problemak ebazten 

1. Mintegi batean lordun 258 landare daude eta 365 lorerik gabeak. 

Zenbat landare daude guztira? 

 

 

 

2. Gure baratzea martxan jartzeko, beharrezkoa dugun materiala erosi-

ko dugu. Dendan galdetu dugu eta eskorga 75€ balio du, aitzur 15€ 

eta ureztontzia 8€.  

a)Zenbat balio du guztia?  

 

b)100 €urorekin ordaintzen badugu zenbat bueltatuko digute? 

 

3 . Ikasle bakoitzak 4 landare jarriko ditu, gelan 23 ikasle gara.  

 

a)Zenbat landare landatu dira?  

 

 

b)Landareak hamarka banatzen baditugu, zenbat hamarreko izango 

ditugu? 

 

d)  Zenbat unitate bakarrik geratuko lirateke? 

 

 

 


80 

Baratzea, proiektu osasuntsua eskolan 
 

IX. Eranskina: Zer dakigu landareei buruz 

                                 

1. Hemengo hitz batzuek zerikusia dute landareekin. Margotu hitz ho-

riek 

hazi jaio arnasa hartu elikatu 

 

hitz egin mugitu hil 

 

2. Zer behar dute landareek? Margotu. 

 

3. Zergatik dira landareak izaki bizidunak? Markatu. 

 

 Mugi daitezkeelako, animaliak bezala. 

 Sortu, hazi eta ugaldu egiten direlako. 

 Hainbat forma eta kolore dituztelako. 

 

4. Ipini irudiak ordenan 

 


81 
 

 
 

X. Eranskina: Landareen atalak 

LANDAREEN ATALAK 

 

 

Landareek zenbait atal dituzte: sustraia, 

zurtoina eta hostoak. 

Sustraia lurpean dago. Landareak lurrari eusteko 

eta ura xurgatzeko balio du, baita landareak 

behar dituen beste substantzia batzuk 

(gatz mineralak)  xurgatzeko ere. 

Zurtoinetik adar meheak irten daitezke. 

Hostoak zurtoinetik irteten dira. Berdeak 

izaten dira. 

Landare askok loreak eta      fruituak 

dituzte. Fruituen barruan haziak daude. 

 

 

 Landare hauen atalen izenak idatzi 

 

Hostoak – sustraiak – zurtoina – enborra – adarrak – lorea 

     

 


82 

Baratzea, proiektu osasuntsua eskolan 
 

    

 Lotu 

Landarearen zein atalari dagokio bakoitza? 

Hazia, zurtoina, hostoa, fruitua, sustraia 

 

 

 

 

 

 

 


83 
 

 
 

XI. Eranskina: Asmakisunak! 

 

ASMAKISUNAK ASMATZEN! 

 Baserrian jaioa, baserrian hazia, mozten duenari, bustitzen dio begia… 

 Kanpotik berdea, barrutik gorria, botoiez betea jateko egokia  

 Gordina entsaladan, bakailaoarekin saltsan, frijitua edo gazpatxoan, jan eta 

jan.  

 Gizon zuria ohean ile berdeak airean eta bizarrak oinean  

 Berde eta iletsua, barrutik berdeagoa. Australian bizi den txoria, badu izen 

berdina  

 Berdea, gorria, horia, handia edo txikia, josatorduan edo postrean konpotan 

edo tartan jan daiteke martxan  

 Buztana dut eta ez naiz txakurra, burua dut baina ez sudurra, hortzez be-

terik nago, zureak baino gutxiago  

 Ameriketatik etorria, munduan naiz adoragarria, frijitua edo egosia, beti 

nabil zerbaitetan nahasia.  

 

 

ORAIN ZUEK ASMA EZAZUE BATEN BAT!! 

Kanpotik… 

Barrutik… 

Kolore…. 

Handia/txikia…. 

 

 

 

 


84 

Baratzea, proiektu osasuntsua eskolan 
 

XII. Eranskina: Vegetable 

 What kind of vegetables do you know? Writte the name of them near the 

pictures 

 

 

 -What kind of vegetables do you prefer? Or you don`t like anyone? 

 -Could you describe your favorite vegetable? 

 


85 
 

 
 

XIII. Eranskina: Lulu and lily story 

 

 Listen and try to read this story 

Lulu and Lily were two spinach plants who were born on the same vegetable patch. 

They had been friends all their lives. Together they had endured terrible frosts, 

snowstorms, and scorching hot summer days. Through it all they had always 

supported each other, looking forward to the time every spinach plant dreams of: 

the moment they are served on a child's dinner plate, the moment they get to pass 

on all their gathered strength. 

So when harvest time arrived, Lulu and Lily were happy at being sent together to 

the spinach preparation factory, and then on to the packaging company and to the 

supermarket. At the supermarket they sat together, displayed on one of the very 

best shelves. They were both excited to see ladies passing by with their baskets. 

They were especially thrilled when any lady with a child came nearby. A whole day 

passed without anyone showing any interest in them, but just before closing 

time, a lady walked too close to their shelf, and without realizing, knocked Lulu off 

the shelf. Lulu fell to the floor, right in front of the lady, and the lady's foot 

kicked Lulu under the stack of shelves. 

No one realized what had happened, and Lulu spent the whole night crying, knowing 

that she would be left under the shelves until she mounded away. Lily, very 

upset, regretted her friend's bad luck, but was unable to do anything. The next 

day, a lady with an adorable little boy seemed like she was going to buy Lily, but 

this did not cheer Lily up. She was thinking about her poor friend. In what was 

both a moment of madness and a moment of true friendship, she made one last 

attempt to help her lifelong friend. Just as the boy was about to grab Lily from 

the shelf, Lily threw herself to the floor and rolled under the shelves, ending up 

next to Lulu. The boy, surprised and amused, bent down and, without knowing it, 

picked up both Lulu and Lily. 

Lily ended up with a pair of broken stalks, but it was a price worth paying to save 

her friend. And some hours later, sitting on a plate at Lulu's side, she felt like the 

happiest piece of spinach in the world, for managing to fulfill her dream alongside 

her best friend. 

 

 


86 

Baratzea, proiektu osasuntsua eskolan 
 

XIV. Eranskina: Musika sortzen! 

1. Soinuak entzun eta gero erantzun: 

 Zer entzun duzu? 

 Non entzun al dituzu gauza hauek? 

 Zer da gehien gustatu zaizuna? 

 Zer da gutxien gustatzu zaizuna? 

 

 

 

MUSIKA SORTZEN 

Talde bakoitzaren erritmo seriea: 

 Harriak 

 

 

 

 Makilak 

 

 

 

 Lurra 

 

 

 

 

 


87 
 

 
 

XV. Eranskina: Landareen birsorketa 

LANDAREAK BIRSORTZEKO MODUAK 

Haziak ereiten 

 

Ezagutzen dituzun landare gehienak 

hazietatik lortzen dira: artoa, 

bitxilorea, babarruna, letxuga... 

Anek artoa landatzen ari da. Lurzoruan 

zuloak egin ditu beraien artean 

distantzia txiko bat utziz, ondoren 

haziak hartu ditu eta barruan bi edo 

hiru hazi bota ditu, ondoren zuloak 

estaliz. Azkenik ureztatu ditu. 

Eskolara ekarri dituzuen haziak  erein 

lorontzietan. 

Haziei ura bota ahaztu gabe!!! 

Zer landareren haziak ekarri dituzue? 

..................................................... 

 

Erraboiletik nator 

 

Erraboiltxoak  ere lorontzietan landatu al dira. Horretarako, sartu lurpean erraboil 


88 

Baratzea, proiektu osasuntsua eskolan 
 

batzuk (baratxuriak, hiazintoak, patatak, ezpata-belarrak, tipulak,...) Nahi izanez 

gero etxean egin! 

 Zer gertatu zaie egun batzuk pasa ondoren? 

....................................................................................................................................................

........................................................ 

 

Adaxkak aldatzen 

   

   

Igorrek arrosondoari adaxka bat moztu dio eta lurrean landatu du. Beste landare 

batzuk ere modu honetan ugaltzen dira, esate baterako: mahatsa, krabelina, 

geranioa... 

Baratzean hasten garenean moztu adaxka batzuk eta uretan jarri, ondoren ekarri 

adar batzuk eskolara eta sartu baratzearen lurpean azkenik ez ahaztu uraz 

botatzea eta denboran zehar ere ura bota. 

Zein landareren adaxkak landatu nahi dituzue? Adostu klasean zer jarriko duzuen. 

...................................................................................................... 

 Bete itzazu testu honen hutsuneak 

Haziak lurrera erotzean ura hartzen du eta handitu egiten da. Gero hazia ireki 

egiten da eta sustrai txiki bat ateratzen zaio beherantz. Ondoren zurtoina 

agertzen da. Azkenik zurtoin horretatik hostoak irteten dira. 

 


89 
 

 
 

XVI. Eranskina: Haziaren esperimentua 

 Zer uste duzu gertatuko dela haziarekin? 

 

 Behaketa1 Behaketa2 Behaketa3 Behaketa4 Behaketa5 

Data      

Itxura      

Kolorea      

Mm/cmm      

      

 

 Marraztu ikusten duzuna behaketa bakoitzean eta erantzun 

 

 

 

 

 

 Zer gertatu da? Berdina da hazi mota ezberdinetan gertatu dena? 

 

 

 

 

 

 

 

 


90 

Baratzea, proiektu osasuntsua eskolan 
 

XVII. Eranskina: Zer eta nola landatu? 

 

1. Gure baratzea egiteko landatuko dituguna: 30 letxugak,  50 porruak, 50 tipulak 

eta 30 piperrak izango dira. Bakoitzaren kostua: letxuga guztiak 3 €, porruak 2€, 

tipulak 3€ eta piperrak 5€.  

a) Zenbat balio dute barazki guztiak? 

 

 

 

b) 50€ko billete batekin ordaintzen badugu zenbat bueltatuko digute? 

 

 

2. Atera baratzeko planoa eta erantzun: 

a) Zenbat alde ditu gure baratzeak? 

 

 

b) Zenbat iskina ditu? 

 

 

d) Zenbat angulo aurki ditzazkegu? 

 

 

3. Barazkien arteko neurketa 

 

 


91 
 

 
 

XVIII. Eranskina: Baratze lan antolamendua 

 

 Baratze batean ikusi ditugun lan zerrenda egin 

 

 

 

 

 Antola ezazue hurrengoetan egin beharreko lanak 

 Ureztatzea Belarrak 
kentzea 

Konposta 
ontziaren 
lanak 

Barazkiak 
hartzea 

Talde 1 X astea    

Talde 2  X astea   

Talde 2  X astea   

 

 Lan bakoitzaren lan zerrenda egin. Adibidez 

Ureztatzea: 

 Barazki guztiak ureztatu dira  

 Urontzia bere tokian utzi dugu 

 Zenbatean behin ureztatu da 

Konpost ontzia: 

 Itxita dago 

 Ongarriari bueltak eman dizkiogu 

 Ongarria konpost ontzian sartu dugu 

… 

 

 


92 

Baratzea, proiektu osasuntsua eskolan 
 

XIX. Eranskina: Berrikusten! 

IKASITAKOA BERRIKUSTEN 

 

1. Idatzi zenbaki bakoitza bere lekuan. 

 

 

 Landarea lurrean finkatzen du. 

 Ura eta gatz mineralak elikagai bihurtzen du 

 Landareari eusten dio 

 Jatekoa da. 

 

2. Ipini esaldiak ordenenean. 

 

Urari, aireari eta eguzkiari esker, zurtoina apurka apurka agertzen da 

Loreak sortzen dira 

Hazia ireki egiten da, eta sustraitxoak irteten zaizkio 

Hazia lurrean ereiten da  

Zurtoinean hostoak hazten dira. 

 

 


93 
 

 
 

 

3. Margotu eta idatzi izenak. 

 

 

 


94 

Baratzea, proiektu osasuntsua eskolan 
 


95 
 

 
 

 


