

Forum de Sostenibilidad

Iraunkortasuna Sustainability

- Garapen Iraunkorra eta Ingurumen
- Hezkuntzari buruzko UPV/EHUko
- UNESCO katedra - Cátedra UNESCO
- sobre Desarrollo Sostenible y
- Educación Ambiental de la UPV/EHU

En este nuevo número de la revista Forum de Sostenibilidad se recogen, en formato artículo, algunas de las aportaciones, tanto comunicaciones como pósters, presentadas durante la celebración de las jornadas "Educación, base para los Objetivos de Desarrollo Sostenible" celebradas entre el 5 y 7 de septiembre de 2017 en el Bizkaia Aretoa (Bilbao).

Con estos artículos se suman esfuerzos para contribuir al objetivo previsto en las jornadas de fomentar el intercambio de experiencias y buenas prácticas (en el curriculum, la gestión, la investigación...) encaminadas a la consecución de los Objetivos de Desarrollo Sostenible (ODS) en el ámbito educativo, tanto formal, no formal e informal.

Forum de Sostenibilidad/ Iraunkortsuna aldizkariaren ale berri honetako zenbait artikulutan, "Hezkuntza, Garapen Iraunkorrerako Helburuen oinarria" jardunaldietan egin ziren ekarpen batzuk jaso dira, hala komunikazioak nola posterrak. Hain zuzen ere, 2017ko irailaren 5etik 7ra bitartean egin ziren jardunaldi horiek, Bizkaia Aretoan (Bilbo).

Artikulu horien bidez, jardunaldietako helburua betetzen lagundu nahi da; izan ere, honako hau zen jardunaldien helburua: elkarri jakinaraztea zer esperientzia eta jardunbide on jarri diren abian (curriculumean, kudeaketan, ikerketan...), hezkuntzan Garapen Iraunkorrerako Helburuak (GIH) lor daitezzen, hala hezkuntza formalean nola ez-formalean eta informalean.

Equipo de dirección Zuzendaritza taldea:

· Miren Onaindia
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU / Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU
miren.onaindia@ehu.eus

· Carlos Garbisu
Instituto Vasco de Investigación y Desarrollo Agrario / Nekazal Ikerketa eta Garapenerako Euskal Erakundea
cgarbisu@neiker.net

· Joseba Martínez
Centro de Educación e Investigación Didáctico-Ambiental, Bilbao / Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegia, Bilbo
joseba-martinez@ej-gv.eus

Comité científico Batzorde zientifikoa:

· Miren Onaindia
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU / Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU

· Igone Palacios
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU / Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU

· Jasone Unzueta
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU / Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU

· Ibone Ametzaga
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU / Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU

· Carlos Garbisu
Instituto Vasco de Investigación y Desarrollo Agrario / Nekazal Ikerketa eta Garapenerako Euskal Erakundea

· Adolfo Uriarte
AZTI - Tecnalia

· Iratxe Amiano
HEGOA, Instituto de Estudios sobre Desarrollo y Cooperación Internacional / Nazioarteko Lankidetzeta eta Garapenari Buruzko Ikasketa Institutua

· David Hoyos
HEGOA, Instituto de Estudios sobre Desarrollo y Cooperación Internacional / Nazioarteko Lankidetzeta eta Garapenari Buruzko Ikasketa Institutua

· Aitor Zulueta
Gobierno Vasco / Eusko Jaurlaritza

· Xabier Arana
Diputación Foral de Bizkaia / Bizkaiko Foru Aldundia

· Manu Monge
Patronato de la Reserva de la Biosfera de Urdaibai / Urdaibaiko Biosfera Erreserbako Patronatua

· Joseba Martínez
Centro de Educación e Investigación Didáctico-Ambiental, Bilbao / Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegia, Bilbo

· Aitana Uria
UNESCO Etxea

· Aitxiber Zallo
Oficina de Sostenibilidad/Iraunkortsun bulegoa, UPV/EHU

· Alberto Hernández
Instituto de Altos Estudios para América Latina, Paris 3-Sorbonne Nouvelle

· Sonia Arrasate
UPV/EHU

· Zuriñe Gómez de Balugera
UPV/EHU

· Araitx Uskola
UPV/EHU

Redacción Erredakzioa:

Contacto/harremanetarako:

· Jasone Unzueta
· Bárbara Casas
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la Universidad del País Vasco
Edificio Biblioteca, 6ª planta
Bº Sarriena, s/n
Campus de Leioa
48940 Leioa

Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko Euskal Herriko Unibertsitateko UNESCO Katedra
Liburutegia eraikina, 6. solairua
Sarriena auzoa, z/g
Leioako Campusa
48940 Leioa

iraunkortasun.katedra@ehu.eus

ISSN: 1887-9810

Índice

presentación

- 07 **Miren Onaindia**
Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la UPV/EHU

prólogo

- 11 **Bernard Combes**
Coordinador mundial del Plan de Acción Global GAP (Red Internacional de Organizaciones de Educación para el Desarrollo Sostenible)

artículos

- 15 **Relación entre la provisión de servicios de los ecosistemas y su demanda en el municipio de Bilbao**
Peña, L., González, E., Pérez, B., Onaindia, M., Ametzaga, I., Palacios, I., Unzueta, J., Fernández de Manuel, B.
- 29 **Gestión cultural y recursos energéticos: promover sociedades sostenibles**
Gómez Pérez, M., Raya Díez, E.
- 43 **Naturalización de un estanque en el entorno urbano de Bilbao**
Méndez-Fernández, L., Fernández de Manuel, B., Onaindia, M.

artículos

Índice

- 53 **Diseño de una cubierta vegetal que integra el compost generado en la cafetería de uno de los edificios de la Escuela de Ingeniería de Bilbao**
Azkorra-Larrinaga, Z., Ortuzar-Iragorri, A.
- 67 **La arquitectura sostenible al servicio de la educación: Carmelitas-Sagrado Corazón un “Passivschool”**
Echeandia-García, I.
- 81 **Prácticas sostenibles en el Grado de Geología: los recorridos urbanos**
Pascual, A., Murelaga, X.
- 95 **Evolución de la enseñanza de la Geología en la sociedad vasca: experiencia personales**
López-Díaz, I., Casas-Valladolid, B.
- 109 **Taller intergeneracional sobre Cambio Climático, una experiencia innovadora para la reflexión compartida**
Hernández, J.M., Benaito, J., González-Baragana, M., Arana, U., Juaristi, A.
- 121 **Modelización organizativa y tecnológica de la gestión agroambiental de los pastos de montaña basada en la participación. Experiencia piloto en el Macizo del Gorbeia (vertiente bizkaina)**
Mendarte, S., Barrondo, S., Solaguren, F., Olasagasti, U., Aramendi, J., Ajuriagerra, J., Bizkarguenaga, J., Astorgano, A., Albizu, I.

Índice

- 133 **Gozamena da emakumeak jendaurrean ez jarduteko gakoetako bat. Bertsolarien jariora aztertzeko ahalegin bat**
Martin-Etxebeste, J.
- 143 **“Lurraldea eta Hizkuntza” gai berriaren sozializazioa eta hezkuntza**
Fernández de Betoño-Sáenz de Lacuesta, U.
- 151 **Desarrollo del pensamiento crítico. Cómo nos afectan los sesgos cognitivos y los estereotipos sociales**
Olalde-López de Aretxabaleta, B.R.
- 161 **Creando escuelas sostenibles en Uganda**
Mijangos, I., Anduaga, J.J., Garbisu, C.
- 171 **Aprendizaje, creatividad y colaboración para el Desarrollo Sostenible, algunas claves desde la experiencia intercultural de ventana a la Biodiversidad**
Maceiras, G., Capriel, L., Balzaretto, C.
- 183 **Propuestas para la reducción de la Huella de Carbono en la Facultad de Economía y Empresa, UPV/EHU**
Treviño Gil-García, E.
- 193 **Transizio energetikoa: LH-ko etorkizuneko irakasleen energiaren ulermena eta kontzientziarazioa sustatzeko sekuentzia didaktikoa**
Ortega-Lasuen, U., Díez-López, J.R.

Índice

artículos

- 207 **Using open software in Engineering studies: a sustainable tool**
González Alriols M., Campos-Celador A., Ulazia A., Urresti A., Ibarra-Berastegi G., Antxustegi M.M.
- 219 **Ezarpen esperientzia: Iraunkortasuna eta erantzukizun soziala giza dietetikako eta nutrizioko graduan**
Martínez-González, O., Miranda Gómez, J., Lasa-Elguezua, A., Simón-Magro, E., Etaio-Alonso, I., Bustamante-Gallego, M.A., Rada-Fernández de Jaúregui, R., Navarro-Santamaría, V., Txurruka-Ortega, I.
- 233 **Gaztenpatia. Estudio de caso en El Salvador**
Mitxelena-Etxeberria, A., Gómez-Genua, E.
- 245 **La formación de los actores locales como facilitadora de la consecución de los Objetivos de Desarrollo Sostenible**
Suarez, M., Alba, D.

conclusiones

- 261 **Conclusiones de las Jornadas “Educación, base para los Objetivos de Desarrollo Sostenible (ODS)”**
“Hezkuntza, Garapen Iraunkorrerako Helburuen Oinarria (GIH)”
Jardunaldietan ondorioak

Miren Onaindia

*Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, UPV/EHU
Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra, UPV/EHU*

Presentación

*D*esde mediados del pasado siglo, la huella humana sobre el medio ambiente global está siendo tan fuerte que semeja o supera algunas de las grandes fuerzas de la Naturaleza en su impacto en el funcionamiento del sistema terrestre y marino. La naturaleza y los servicios que proporciona a las personas están sujetos a un riesgo creciente, lo que se refleja en el rápido cambio de las condiciones climáticas, la acidificación de los océanos y la degradación de las biomas, con el consiguiente impacto en el bienestar humano.

En esta situación, Naciones Unidas ha presentado la Agenda 2030 como un plan de acción en favor de las personas, el Planeta y la prosperidad, que ha comenzado a implementarse en el año 2016. Esta agenda se expresa en los denominados Objetivos de Desarrollo Sostenible (ODS), que son 17 objetivos, con una serie de metas específicas para transformar nuestro mundo. Puede ser una gran oportunidad para trabajar conjuntamente y emprender un nuevo camino para mejorar las vidas de las personas en todos los lugares del mundo. Todos los países están comprometidos a evaluar la evolución de los objetivos y metas a través de una serie de indicadores definidos para tal fin.

La nueva Agenda parte del diagnóstico de que el modelo actual de desarrollo no puede mantenerse y entiende que, para garantizar la vida y los derechos de las personas y preservar el planeta Tierra, debe seguirse necesariamente un modelo global de sostenibilidad, ya que todos los problemas están interconectados y hay que abordarlos conjuntamente.

El desafío de la implementación de los ODS es grande, ya que afecta a cuestiones relativas a la biodiversidad, al medio ambiente y al cambio climático, la defensa de los derechos humanos, políticas públicas transversales e inversiones económicas. Abordar estas cuestiones requiere un cambio de paradigma y un entendimiento compartido del vínculo entre la humanidad y la naturaleza.

Presentación

En este contexto, la educación es clave para orientar a las sociedades hacia los cambios globales que implica un futuro sostenible, y juega un papel fundamental en la consecución de los ODS. De hecho, la renovada atención a la finalidad y relevancia de la educación para el desarrollo humano y la sostenibilidad económica, social y ambiental es una de las características definitorias de la agenda de los ODS. Esta visión integra las múltiples dimensiones de la vida y se enmarca en una visión holística que contribuye a un nuevo modelo de desarrollo. Entre las metas de los ODS se incluye la de garantizar los conocimientos necesarios para promover la adopción de estilos de vida sostenibles, mejorar la educación y la sensibilización en relación con el cambio climático y aumentar la investigación científica y la capacidad tecnológica.

La educación es el corazón de la Agenda 2030 para el Desarrollo Sostenible como está expresado en uno de sus objetivos (objetivo 4). Como proclama UNESCO: la educación proporciona las habilidades que las personas necesitan para prosperar en la nueva economía sostenible, y puede provocar un cambio fundamental en la forma en que pensamos, actuamos y cumplimos nuestras responsabilidades hacia otras personas y hacia el Planeta. En este sentido, la labor de los centros educativos a todos los niveles y en todas las áreas, tanto en la educación formal como no formal e informal, será crucial.

Para contribuir a una reflexión y a la creación de sinergias entre experiencias de sostenibilidad en el ámbito educativo, la Cátedra UNESCO de Desarrollo Sostenible y Educación Ambiental de la UPV/EHU celebró las Jornadas La educación, base para los Objetivos de Desarrollo Sostenible. La presente publicación recoge las aportaciones presentadas en dichas jornadas, y pretende ser un espacio de encuentro para el conocimiento, la reflexión y la coordinación de acciones hacia la sostenibilidad global.

Tenemos un camino que recorrer para alcanzar los objetivos hacia la Agenda 2030, y en este trayecto la capacidad de colaborar y de compartir conocimientos y experiencias será decisiva.

*J*oan den mendearen erditik, gizakiaren aztarna izugarrizkoa izaten ari da ingurumenaren gainean mundu mailan, Naturaren indar handietako batzuek lehorreko nahiz itsasoko sistemen funtzionamenduan izaten duten inpaktua bezainbestekoa edo handiagoa. Natura, eta pertsonok naturatik lortzen ditugun zerbitzuak ere bai, arriskupean daude, gero eta gehiago. Horren erakusgarri dira klima- eta eguraldi-aldaketa azkarra, itsasoak azidotu izana eta biomen degradazioa, eta horrek guztiak gizakion ongizatean eragina du, jakina.

Egoera halakoa izanda, Nazio Batuen Erakundeak 2030 Agenda aurkeztu zuen. Agenda hori pertsonen, planetaren eta oparotasunaren aldeko ekintza-plana da, 2016an hasi zen ezartzen, eta Garapen Iraunkorrerako Helburuak (GIH) deritzenen bidez dator adierazia. Guztira 17 helburu dira, eta hainbat erronka zehatzekin batera, gure mundua eraldatzea dute helburu. Aukera bikaina izan daiteke denok elkar hartuta lanari lotu eta bide berri bati ekiteko, pertsonen bizitza hobetu dezagun munduko bazter guztietan. Herrialde guztiek konpromisoa hartu dute helburuen eta erronken bilakaera ebaluatzeko, horretarako zehaztutako zenbait adierazleren bidez.

Gaur egungo garapen-ereduari ezin irauaraz dakiokela, diagnostiko hori du abiapuntu Agenda berriak, eta ulertzen du ezen, pertsonen bizitza eta eskubideak bermatuko badira eta Lur planeta babestuko badugu, ezinbestean eredu jasangarri bati jarraitu behar zaiola mundu mailan, arazo guztiak elkarri lotuta daudelako eta batera heldu behar zaielako.

GIHak ezartzeko desafioa ez da nolana hikoia, hamaika gai ukitzen baitu, arlo ugariak: biodibertsitatea, ingurumena eta klima-aldaketa, giza eskubideen defentsa, politika publiko transbertsalak eta inbertsio ekonomikoak. Gai horiei heltzeko, paradigma aldatu beharra daukagu, eta gizadia eta natura ezinbestean lotuta daudela denok ulertu.

Testuinguru horretan, hezkuntza giltzarri da, etorkizun jasangarri bat lortuko badugu mundu mailan egin behar diren aldaketetarantz gizartea bideratzeko funtsezkoa, eta GIHak lortzeko bidean, beraz, ezinbestekoa. Eta horretan berriro ere arreta jartzea da, hain zuzen, GIHen Agendaren ezaugarri bereizgarrietako bat: ohartaraztea zer-nolako garrantzia eta eginkizuna duen hezkuntzak giza garapenerako eta ekonomian, gizartean eta ingurumenean jasangarritasuna lortzeko. Ikuspegi horrek bizitzaren alderdi ugariak uztartzen ditu, ikuspegi holistiko baten barruan kokatzen da, eta hala, bestelako garapen-eredu bat errazten du. GIHen erronka dira, besteak beste, bizi-estilo jasangarriak har ditzagun sustatzeko beharrezkoak diren ezagutzak ziurtatzea, klima-aldaketarekiko sentsibilizazioa eta hezkuntza hobetzea, eta ikerketa zientifikoa eta ahalmen teknologikoa areagotzea.

Aurkezpena

Hezkuntza da Garapen Iraunkorrerako 2030 Agendaren bihotza, eta halaxe du adierazia helburuetako batean (4. helburua). UNESCOk dioen moduan: hezkuntzak, jendeak ekonomia jasangarri berrian aurrera egiteko behar dituen trebetasunak ematen ditu, eta erabat alda dezake gure pentsaera, jokaera, bai eta gure ardurak betetzeko modua ere, beste pertsona batzuekiko nahiz planetarekiko. Alde horretatik, ikastetxeek funtsezko eginkizuna izango dute, maila guztietan eta arlo guztietan, bai hezkuntza formalean eta bai ez-formalean.

Gogoetari ekarpena egin nahian eta hezkuntza-arloan jasangarritasunarekin lotutako esperientzien artean sinergiak sortzeko asmoz, EHUko Garapen Iraunkorrari eta Ingurumen Hezkuntzari buruzko UNESCO Katedrak jardunaldi batzuk antolatu zituen, Hezkuntza, Garapen Iraunkorrerako Helburuen oinarria izenburupean. Argitalpen honek jardunaldi haietako ekarpenak biltzen ditu, eta topagune izan nahi luke, mundu mailan jasangarritasuna lortzeko ekintzen berri eman eta jakin, gogoeta egin eta koordinatzeko elkargune.

2030 Agenda dugu jomugan, hainbat helburu lortu nahia, hara iristeko, eta bide horretan, erabakigarria izango da elkarrekin aritzen jakitea eta ezagutzak nahiz esperientziak partekatzeko ahalmena.

Bernard Combes

Coordinador mundial del Plan de Acción Global GAP (Red Internacional de Organizaciones de Educación para el Desarrollo Sostenible)

Prólogo

Education for Sustainable Development (ESD) and the Sustainable Development Goals (SDGs)

Achieving sustainable development requires a change in the way we think and act, and consequently a transition to sustainable lifestyles, consumption and production patterns. Only education and learning at all levels and in all social contexts can bring about this critical change. This lies at the heart of the quest to solve the problems threatening our collective future. Education is linked to well-balanced development, which takes into consideration the social, cultural, environmental and economic dimensions of an improved quality of life for present and future generations.

The Global Action Programme on Education for Sustainable Development (ESD) - the official follow-up to the UN Decade for ESD - which UNESCO as ESD lead agency coordinates, places the spotlight on the central role of education and learning in the common pursuit of sustainable development. Education is at the heart of sustainable development and the Sustainable Development Goals (SDGs). Education is both a goal in itself and a means for attaining all the 17 SDGs. Its conceptual basis, socio-economic implications, and environmental and cultural connections make it an enterprise which touches on every aspect of life. It acknowledges that in today's interconnected world, we need quality education and new skills for our younger generations and also lifelong learning opportunities for all. It requires far-reaching changes in the way education is often practised today.

ESD is a key element of the 2030 Agenda for Sustainable Development. It is included in the Sustainable Development Goal on education (SDG 4) as part of Target 4.7 and can be considered as a driver for the achievements of all other SDGs. ESD empowers everyone to make informed decisions for environmental integrity, economic viability and a just society for present and future generations. It intends to provide the knowledge, skills, attitudes and

values necessary to achieve progress with regard to the different sustainable development challenges captured in the SDGs. ESD also helps understand the complex interdependence of the different SDGs.

ESD is relevant for all SDGs, in particular for instance: SDG 5 (gender), SDG 6 (water), SDG 10 (reduced inequalities), SDG 11 (cities), Target 12.8 (responsible consumption), Target 13.3 (climate); SDG 14 (oceans), SDG 15 (biodiversity) and SDG 16 (inclusive societies).

A key feature of the 2030 Agenda for Sustainable Development is its universality and indivisibility. It addresses all countries of the world as target countries. All countries are to align their own development efforts with the aim of promoting prosperity while protecting the planet in order to achieve sustainable development. Thus, all countries need to take urgent action.

People, Planet, Prosperity, Peace, Partnership 5 critical areas of importance for humanity and the planet

"If we realize our ambitions in these areas and across the full extent of the new Agenda, the lives of millions of human beings will be profoundly altered and our world will be transformed for the better." (Source: UN (2015) Preamble of the 2030 Agenda for Sustainable Development)

Planet: Respect and safeguard our common home

Link with education to lessen environmental degradation and the impact of climate change.

People: Leave no one behind and attain sustainable livelihoods and lifestyles

Include education in plans to help people fulfil their potential in dignity and equality and in a healthy environment.

Peace: Live in peaceful, diverse, harmonious societies, free from fear and violence

Maximize education's potential to foster peaceful, just and inclusive societies.

Prosperity: Transform societies to have sustained, inclusive and sustainable economic growth, and sustainable lifestyles

Utilize education to reduce poverty and stimulate green and inclusive economies.

Partnership: Strengthen global solidarity to achieve the SDGs

Ensure adequate resources, policy coherence and multisector capacity.

For the goals to be reached, everyone needs to do their part: governments, the private sector, civil society and every person across the world. Governments are expected to take ownership and establish national frameworks, policies and measures for the implementation of the 2030 Agenda.

This calls for education to explicitly address how everyone, women and men – as a student, a parent, an employee in a company, as a policy maker in government, a citizen of the world – can contribute to peace and sustainable development.

It needs to equip learners with the knowledge, skills and values to address social, environmental and economic challenges of the 21st century. This means including key

sustainable development and global issues into teaching and learning, for example, climate change, disaster risk reduction, biodiversity, human rights, poverty reduction, respect for diversity, and sustainable consumption.

Education should promote equity and respect. It should help learners understand the situation, the outlook and the needs of people who live in other parts of the world or belong to another generation.

This implies using education to build green and inclusive societies. 21st century education needs to equip students with skills for green jobs that help preserve or restore the quality of the environment, and improve human well-being and social equity. It needs to motivate learners to choose to accept and respect others, to pursue sustainable lifestyles.

Each of us is an agent of change, we can individually and together work for a better world. We are each responsible and accountable. To achieve the SDGs, we must work together, as individuals, families, communities and governments. Each of us therefore has responsibility at the local, national, regional or international level for addressing and implementing the SDGs through ESD, so that we learn to live together today, and we learn to live in dignity tomorrow.

Relación entre la provisión de servicios de los ecosistemas y su demanda en el municipio de Bilbao

Lorena Peña*, Elena González, Borja Pérez, Miren Onaindia, Ibone Ametzaga, Igone Palacios, Jasone Unzueta, Beatriz Fernández de Manuel

Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la UPV/EHU, Barrio Sarriena, s/n, 48940 Leioa, Bizkaia.

*lorena.pena@ehu.eus

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 15 a 27 · 2017/2018

> Resumen

La contribución de las zonas verdes a la mitigación del cambio climático y al bienestar de las personas, dos de los diecisiete objetivos de desarrollo sostenible, ha quedado patente en los últimos años en numerosos estudios. Esto se debe a la provisión de servicios que realizan estas zonas verdes, como la purificación del aire, la retención de la escorrentía, la reducción del efecto de la isla de calor (cooling), el almacenamiento de carbono, la amortiguación del ruido o el recreo, entre otros. El objetivo de este estudio es analizar si la provisión de estos servicios en los diferentes barrios de Bilbao se corresponde con su demanda. Para ello, se ha cuantificado la provisión, utilizando como proxies los índices propuestos por Derkzen et al., (2015), y la demanda utilizando el porcentaje de habitantes en cada barrio. Los resultados indican que los barrios localizados en el centro de Bilbao poseen una elevada demanda pero una baja provisión de servicios, al contrario de lo que ocurre en los barrios periurbanos. En conclusión, aquellos barrios que poseen una menor provisión de servicios y una elevada demanda son prioritarios a la hora de planificar nuevas zonas verdes (parques, patios de manzana naturalizados, tejados verdes, huertos urbanos, etc.) dentro de la ordenación municipal o de la mejora de las existentes para conseguir un aumento de la conectividad, favoreciendo el desarrollo de una infraestructura verde.

Palabras clave:

Zonas verdes
Infraestructura verde
Cambio climático
Bilbao

> Laburpena

Berdegunek klima-aldaketa arintzeko eta pertsonen ongizatea hobetzeko (alegia, garapen iraunkoraren hamazazpi helburuetako bi lortzeko) egiten duten ekarpena nabarmendu dute azken urteotan hainbat azterlanek. Izan ere, berdegunek hainbat zerbitzu ematen dituzte, hala nola airea garbitzea, isurketa geldiaraztea, bero-uharte efektua murriztea (cooling), karbonoa metatzea, zarata arintzea eta aisia. Azterlan honen helburua da Bilboko auzoetan zerbitzu horiek eskaeraren arabera ematen ote diren aztertzea. Horretarako, zerbitzu-hornikuntza kuantifikatu da, Derkzen et al. (2015) ikertzaileek proposatutako indizeak proxy gisa baliatuta, eta eskaera, berriz, auzo bakoitzeko biztanle-portzentajearen arabera neurtu da. Emaitzek adierazten dutenez, Bilboko erdialdeko auzoek eskaera handia dute, baina zerbitzu-hornikuntza txikia da; auzo periurbanoetan, berriz, kontrakoa gertatzen da. Hortaz, zerbitzu-hornikuntza txikia eta eskaera handia duten auzoak lehentasunezkoak dira udal antolamenduan berdegune berriak (parkeak, uharte-patio naturalizatuak, teilatu berdeak, hiri-baratzeak eta abar) planifikatzeko garaian, edo lehendik daudenak hobetzeko garaian, konektibitatea handitze aldera, azpiegitura berde baten garapena bultzatuz.

Gako-hitzak:

Berdegunek
Azpiegitura berdea
Klima-aldaketa
Bilbo

> Abstract

The contribution of green spaces to the mitigation of climate change and to people's well-being, which are two of the seventeen sustainable development goals, has become apparent in numerous studies over recent years. This owes to the services that these green spaces perform, including air purification, water run-off retention, reduction of the heat island effect (cooling), carbon storage, noise damping and recreation. The purpose of this study is to analyse whether the provision of these services in different neighbourhoods of Bilbao meets demand. To do so, provision has been quantified using the indicators proposed by Derkzen et al., (2015), and demand by the percentage of residents in each neighbourhood. The results indicate that neighbourhoods lying in the centre

Relación entre la provisión de servicios de los ecosistemas y su demanda en el municipio de Bilbao

artículos

Key words:

Green spaces
Green infrastructure
Climate change
Bilbao

of Bilbao have a high level of demand but low provision of services, to the contrary of the situation in the peri-urban areas. In conclusion, the neighbourhoods that have a lower provision of services and a high demand are a priority when it comes to planning new green spaces (parks, courtyard gardens, green roofs, urban allotments etc.) within municipal town planning and improving the existing ones, in order to increase connectivity, fostering the development of a green infrastructure.

• Introducción

Hoy en día más de la mitad de la población vive en zonas urbanas, por lo que uno de los diecisiete objetivos de desarrollo sostenible (ODS) adoptados por la Organización de las Naciones Unidas (ONU) dentro de la nueva agenda de desarrollo sostenible, es conseguir ciudades y comunidades sostenibles. Para ello, es necesario un aumento de las zonas verdes urbanas proveedoras de servicios de los ecosistemas. En los últimos años en numerosos estudios ha quedado patente la importancia de las zonas verdes urbanas, tanto en la mitigación de los efectos del cambio climático, como en la mejora de la calidad de vida de las personas, dos de los ODS adoptados por la ONU. Esto se debe a la contribución que realizan estas zonas verdes reduciendo los niveles de contaminación del aire (Larondelle y Haas, 2013; Lovell y Taylor, 2013; Derkzen et al., 2015; Holt et al., 2015), reteniendo el agua de lluvia y reduciendo la escorrentía superficial (Everard y Moggridge, 2011; Hall et al., 2012), amortiguando el ruido y las elevadas temperaturas de la ciudad y ofreciendo oportunidades para el desarrollo de actividades recreativas, educativas y culturales (Niemelä et al., 2010; Gómez-Baggethun y Barton, 2013; Lovell y Taylor, 2013; Casado-Arzuaga et al., 2014). Sin embargo, en muchas ciudades la distribución de estas zonas verdes urbanas, y por tanto, la provisión de estos servicios o no se conoce o no se corresponde con la demanda de los mismos. Así, el objetivo de este estudio

ha sido analizar si la provisión de los servicios de los ecosistemas (purificación del aire, retención de la escorrentía, reducción del efecto de la isla de calor (cooling), almacenamiento de carbono, amortiguación del ruido y recreo) en los diferentes barrios de Bilbao se corresponde con la demanda de los mismos y proponer áreas donde aumentar o mejorar las zonas verdes para alcanzar el desarrollo de una infraestructura verde.

• Metodología

Area de estudio

Bilbao es la ciudad más poblada de Euskadi con 342.481 habitantes y ocupa una superficie de 4.059 ha (Eustat, 2016), lo que implica una elevada densidad de población (8.437,57 hab/km²). A pesar de que el 41% de su superficie se encuentra artificializada, existen importantes zonas verdes repartidas por toda el área urbana y periurbana de la ciudad, como se muestra en la Figura 1.

Identificación de las zonas verdes de Bilbao

Para identificar las zonas verdes de las áreas urbanas se utilizó como cartografía base los mapas facilitados por la sección de parques y jardines del ayuntamiento de Bilbao, los cuales fueron revisados utilizando las ortofotos disponibles en GeoEuskadi. Una vez revisada la cartografía, se identificaron zonas verdes que no estaban incluidas en la misma, como es el caso de las áreas forestales

incluidas en los parques urbanos, las zonas ajardinadas de propiedad privada o las zonas de agua (excluyendo las fuentes y pequeños estanques que no presenten conectividad). La mayoría de estas zonas verdes se digitalizaron y se añadieron a la cartografía de zonas verdes (Figura 1).

En el caso de los árboles plantados en pavimento, se dividieron en tres grupos según su altura: Grupo 1 (< 4 m), Grupo 2 (4 – 7 m) y Grupo 3 (> 7 m), ya que la capacidad de provisión del servicio es diferente dependiendo del tamaño y la edad del árbol (Peters y McFadden, 2010). Para determinar la superficie foliar media de cada grupo, se calculó la anchura de la copa media de los árboles de cada grupo, digitalizando un total de 500 copas de árboles del grupo 1, 100 copas de árboles del grupo 2 y para los árboles del grupo 3

se utilizaron datos obtenidos de la bases de datos <http://ajuntament.barcelona.cat>, y se le asignó un radio medio de copa por grupo. Posteriormente, se sumó el área foliar de cada grupo para calcular el área total. En el caso de las zonas verdes periurbanas se utilizó la cartografía de Hábitat EUNIS (GeoEuskadi) agrupando los distintos hábitats en función de los usos del suelo que se consideraron más oportunos para el estudio. Así, las zonas verdes definidas han sido: 1) Árbolado urbano (árboles individuales situados sobre pavimento); 2) Agua; 3) Bosques; 4) Zonas herbáceas; 5) Matorral alto (solo en periurbanas): arbustos de 2-5 m de altura; 6) Matorral bajo: arbustos de <2m de altura; 7) Mixta (áreas compuestas en un 70% por zonas herbáceas y un 30% por masa arbolada) (Figura 1).

Figura 1. Distribución de las distintas zonas verdes de Bilbao.

Cuantificación de la provisión de servicios de los ecosistemas por barrio

Para cuantificar la provisión de servicios de los ecosistemas se han utilizado como proxies los índices y valores propuestos por Derkzen et al. (2015) para cada servicio y para cada zona verde (Tabla 1). En el caso de las zonas verdes mixtas el cálculo se ha realizado de la siguiente manera:

$$\text{Índice de la Zona Verde Mixta} = 0,3 * \text{Índice del Bosque} + 0,7 * \text{Índice de Herbáceas}.$$

A continuación se explica la metodología utilizada para cada servicio:

Purificación del aire

El servicio de purificación del aire se define como la disminución de las concentraciones de contaminantes en el aire llevadas a cabo por la vegetación. En el caso de las

áreas de mayor contaminación, como son las carreteras con mayor tráfico, el servicio que ofrecen estas zonas verdes tiene una gran relevancia (Tallis et al., 2011).

Para cuantificar este servicio se ha utilizado como proxy la tasa de captura de partículas de menos de 10 µm de diámetro (PM10, g/m²año), ya que es uno de los contaminantes más fáciles de capturar por la vegetación y más perjudiciales para la salud humana (Leiva et al., 2013; Derkzen et al., 2015) (Tabla 1). En el caso de las zonas verdes que se encuentran en un buffer de 50 m de las principales carreteras, autopistas, autovías y vías de doble calzada (Anexo I) este índice se ha considerado con valor doble, ya que se ha comprobado que son las carreteras que poseen mayor cantidad de tráfico.

Zonas verdes	Tasa de captura de PM10 (g/m²año)	Retención de la escorrentía (L/m²)	Cooling (fracción: peso)	Almacenamiento de carbono (kg/m²)	Ruido atenuado (dB/m²)	Índice de recreo
Arbolado	1,99	8,40	1,00	10,64	-	2,15
Bosque	2,69	8,70	1,00	15,62	1,13 (0,75-1,50)	2,90
Matorral alto	2,05	7,30	1,00	7,79	2,00 (1,50-2,50)	2,55
Matorral bajo	2,05	7,30	1,00	5,61	1,13 (0,75-1,50)	2,55
Herbáceo	0,90	8,00	0,50	0,17	0,38 (0,00-0,75)	2,55
Agua	-	10,00	-	-	-	2,20
Mixto	1,44	8,21	0,65	4,81	0,60	2,66

Tabla 1. Proxies utilizados para el cálculo de los servicios de purificación del aire, retención de la escorrentía, cooling, almacenamiento de carbono, amortiguación del ruido y recreo para cada zona verde. El índice de la zona verde mixta se ha calculado de la siguiente manera: Índice de la Zona Verde Mixta= 0,3 * índice del bosque + 0,7 * índice de herbáceas.

Retención de la escorrentía

La urbanización desmesurada de las ciudades supone la sustitución de suelos permeables y con vegetación por superficies impermeables rellenadas con cemento (Kline, 2006). Esto supone una reducción en la cantidad de agua interceptada, evapotranspirada y absorbida por la vegetación (Bolund y Hunhammar, 1999) y en la cantidad de agua infiltrada y almacenada en el suelo, aumentando así la escorrentía superficial (Booth et al., 2006).

El servicio de retención de la escorrentía se define como la capacidad que posee la vegetación, mediante la intercepción, evapotranspiración y absorción del agua del suelo a través de las raíces, para reducir la escorrentía superficial. Para cuantificar este servicio se ha utilizado como proxy el índice de retención de la escorrentía (L/m^2) (Derksen et al., 2015) (Tabla 1).

Reducción del efecto de la isla de calor (cooling)

Un proceso común en las ciudades es el efecto de isla de calor (Busato et al., 2014), en el que las altas temperaturas junto con el aire cargado de contaminantes producen una disminución de la presión atmosférica en las áreas urbanas en comparación con las áreas rurales, lo que provoca que el aire caliente y contaminado quede "atrapado" dentro de la ciudad (Yuan y Bauer, 2007). Esto se traduce en un empeoramiento de la salud de las personas (Voogt y Oke, 2003; Xie et al., 2013).

El servicio de amortiguación de la temperatura se define como la capacidad

que posee la vegetación, mediante la evapotranspiración, el aporte de sombra (Breuste y Qureshi, 2011) o el aumento del efecto albedo (Patz et al., 2005), para reducir la temperatura de su alrededor. Para cuantificar este servicio se ha utilizado como proxy el índice de cooling (fracción: peso) (Derksen et al., 2015) (Tabla 1).

Almacenamiento de carbono

El servicio de almacenamiento de carbono se define como la capacidad que posee la vegetación para almacenar carbono. Los árboles son los que almacenan la mayor parte del carbono en comparación con los arbustos o las plantas herbáceas. El suelo también es un gran almacén de carbono, sin embargo, en este estudio no se ha considerado ya que la cuantificación del carbono del suelo en la ciudad es muy compleja porque a menudo los suelos se encuentran mezclados y perturbados (Pouyat et al., 2006). Para cuantificar este servicio se ha utilizado como proxy el índice de almacenamiento de carbono (kg/m^2) (Derksen et al., 2015) (Tabla 1).

Amortiguación del ruido

Uno de los problemas que afectan a los habitantes de muchas ciudades es el ruido, el cual puede afectar tanto a la habitabilidad de la zona como al bienestar de las personas (Bolund y Hunhammar, 1999). En las ciudades las zonas verdes pueden actuar como amortiguadores de estos ruidos, ya que la vegetación tiene una capacidad natural de amortiguación. Esta capacidad está influenciada por varios factores como son, la distancia a la fuente de ruido, la

frecuencia de las emisiones sonoras (Hz), las características de la vegetación, la duración del sonido, el clima (temperatura, humedad, dirección y velocidad del viento) o el tipo de suelo (Van Renterghem et al., 2012). Así, por ejemplo la atenuación del ruido por la vegetación es más eficaz cuanto más próxima a la fuente del sonido está, y cuanto más largas y continuas son sus franjas. De hecho, diferentes estudios indican que en las áreas urbanas densas las ondas sonoras son bloqueadas por los edificios más allá de una distancia de 50 metros (Fang y Ling, 2003) y que las hileras de árboles provocan una atenuación insignificante.

El servicio de amortiguación del ruido se define como la capacidad que posee la vegetación para amortiguar el ruido que genera el tráfico de las principales carreteras. Para cuantificar este servicio se ha utilizado como proxy el índice de ruido atenuado por m² (dB/m²) en un buffer de 50 m alrededor de las principales carreteras con mayor tráfico (Derkzen et al., 2015) (Tabla 1), ya que es ésta la distancia máxima que se considera para la amortiguación de la ondas sonoras por la vegetación. Las carreteras seleccionadas han sido las carreteras principales, autopistas, autovías y vías de doble calzada (Anexo I), por ser las carreteras que concentran mayor cantidad de tráfico en Bilbao.

Recreo

La oportunidad de disfrutar de espacios de recreo es el mayor beneficio que la sociedad percibe de las zonas verdes urbanas (Andersson et al., 2014), ya que como distintos estudios indican pasar

tiempo en estas zonas provoca una mejora en la salud física y mental de las personas, a la vez que las ciudades se tornan más atractivas (Derkzen et al., 2015).

El servicio de recreo se define como el potencial que poseen las zonas verdes para suministrar recreo de corta duración, al aire libre y a diario, como caminar, hacer ejercicio físico o relajarse. Para cuantificar este servicio se ha utilizado como proxy el índice de recreo, el cual se basa en el grado de naturalidad y de diversidad de los ecosistemas (Derkzen et al., 2015) (Tabla 1).

Una vez calculada la provisión de cada servicio, se calculó el valor total para cada barrio de Bilbao. Este valor fue estandarizado mediante la superficie que ocupa cada barrio (valor del servicio para el barrio * superficie del barrio).

Cuantificación de la demanda de servicios de los ecosistemas por barrio

Para cuantificar la demanda de servicios que existe en cada barrio se ha utilizado como proxy el porcentaje de habitantes que hay en cada barrio. Estos datos han sido obtenidos de la base de datos LURDATA integrada en EUSTAT (Anexo I).

• Resultados

En las Figuras 2 se observa la distribución espacial de la provisión de los servicios estudiados para Bilbao y en la figura 3, se muestra dicha provisión en cada barrio de Bilbao.

En todos los servicios se observa como el área periurbana de Bilbao presenta colores más intensos indicando una mayor provisión del servicio (por ejemplo, diseminado Ibaiondo (13), diseminado Basurtu-Zorrotza (45) u Otxarkoaga-Txurdinaga (34)), en comparación con las áreas más urbanas del centro de Bilbao (Figura 3).

Esto se debe a que en estos barrios hay una mayor cantidad de zonas verdes con bosques y matorrales en su interior. En el caso del servicio de retención de la escorrentía son los sistemas acuáticos, como la Ría de Bilbao, junto con el bosque y el arbolado urbano las zonas verdes que aportan un mayor servicio.

Figura 2. Distribución espacial de la provisión de los servicios de los ecosistemas en Bilbao. Los colores más intensos indican una mayor provisión del servicio.

A. Purificación del aire

B. Retención de la escorrentía

C. Amortiguación de la temperatura

D. Almacenamiento de carbono

E. Amortiguación del ruido

F. Recreo

Figura 3. Provisión de los servicios de los ecosistemas para cada barrio de Bilbao. Los colores más intensos indican una mayor provisión del servicio. La numeración hace referencia a los diferentes barrios (Anexo I).

En el caso de la demanda de servicios de los ecosistemas, se observa que existe una relación inversa entre la provisión y la demanda de estos servicios, ya que la mayor demanda se encuentra en los barrios del centro de Bilbao, en donde la cantidad de zonas verdes, y por tanto, la provisión de servicios es menor (Figura 4). Así, aunque

es necesario un aumento de zonas verdes en estos barrios que poseen una elevada demanda y una baja provisión de servicios, también es necesario considerar un aumento de la conectividad de las zonas verdes. Por ello, mejorando las zonas verdes de barrios como Atxuri (7), La Peña (8), Bolueta (11), Otxarkoaga (20), Txurdinaga (24) y Santutxu

(36) se conseguiría aumentar la conectividad entre el barrio Ibaiondo (13) y Diseminado Otxarkoaga-Txurdinaga (34) que presentan mayor valor para los servicios de los ecosistemas o crear un corredor mejorando los barrios Ibarrekolanda (1), San Ignacio (3), San Pedro de Deustu (19), Zorrotza (26), Arangoiti (28), Elorrieta (33) y La Ribera (46) que conecte los barrios Diseminado Basurtu-Zorrotza (45) y Deustu (5) (Anexo I).

correspondería con aquellas zonas verdes periurbanas que forman parte del Anillo Verde del Bilbao Metropolitano, los cuales son proveedoras de diferentes servicios como se ha observado en este estudio, mientras que los nodos se corresponderían con los parques, jardines, el arbolado urbano y la Ría de Bilbao, cumpliendo la función de conectores. El conjunto de todos estos elementos deberían conformar

Figura 4.
Demanda de servicios de los ecosistemas en Bilbao utilizando como proxy el porcentaje de habitantes que hay en cada barrio. Los colores más intensos indican una mayor demanda del servicio.

Discusión y conclusiones

La ecología del paisaje aboga por la potenciación del entramado ecológico del territorio mediante la conexión en red de sus espacios núcleo –definidos como aquellos espacios de mayor biodiversidad– a través de un conjunto de nodos y conectores (Fariña, 2013). En el caso de Bilbao, los elementos núcleo se

una red verde que enriquezca y nutra al resto de elementos del espacio público, dando lugar a una infraestructura verde. La infraestructura verde se define como una red estratégicamente planificada de espacios naturales y seminaturales y otros elementos ambientales diseñados y gestionados para ofrecer una amplia gama de servicios de los ecosistemas.

Por lo que la existencia de conectividad entre las zonas verdes es necesaria para el adecuado desarrollo de una infraestructura verde generadora de servicios de los ecosistemas. Por tanto, se propone aumentar las zonas verdes, en los barrios localizados en el centro de Bilbao donde existe una elevada demanda pero una baja provisión de servicios, así como un aumento de la conectividad mediante la implantación de nuevas zonas verdes y mejora de las que ya existen en los barrios que pueden servir de corredores, para el desarrollo óptimo de una infraestructura verde urbana. El desarrollo de nuevas zonas verdes debería incluir una importante cantidad de bosques y matorrales, ya

que son el tipo de vegetación que mayor provisión de servicios ofrece. En el caso de aquellos barrios donde la disponibilidad de suelo no es suficiente para el desarrollo de este tipo de zonas verdes, se propone otras soluciones basadas en la naturaleza como pueden ser la naturalización de los patios de manzana, los tejados verdes, los huertos urbanos, etc. Estas medidas basadas en la naturaleza son una forma económica, resiliente e innovadora de adaptación al cambio climático y mejora del bienestar de las personas que viven en las ciudades. Por ello, es necesario ponerlas en valor, tanto ante los tomadores de decisiones como ante la ciudadanía, mediante programas educativos. ●

• Bibliografía

- ANDERSSON, E., MCPHEARSON, T., KREMER, P., GOMEZ-BAGGETHUN, E., HAASE, D., TUVENDAL, M., WURSTER, D. 2014. Scale and context dependence of ecosystem service providing units. *Ecosystem Services* 12: 157– 164.
 - BOLUND, P., HUNHAMMAR, S. 1999. Ecosystem services in urban areas. *Ecological Economics* 29: 293–301.
 - BOOTH, D.B., VISITACION, B., STEINEMANN, A.C. 2006. Damages and costs of storm-water runoff in the Puget Sound Region. The Water Center, Department of Civil and Environmental Engineering, University of Washington, Seattle, WA.
 - BREUSTE, J., OURESHI, S. 2011. Urban sustainability, urban ecology and the society for urban ecology (SURE). *Urban Ecosystem* 14: 313–317.
 - BUSATO, F., LAZZARIN, R. M., NORO, M. 2014. Three years of study of the Urban Heat Island in Padua: Experimental results. *Sustainable Cities and Society* 10: 251–258.
 - CASADO-ARZUAGA, I., ONAINDIA, M., MADARIAGA, I., VERBURG, P.H. 2014. Mapping recreation and aesthetic value of ecosystems in the Bilbao Metropolitan Greenbelt (northern Spain) to support landscape planning. *Landscape Ecology* 29: 1393–1405.
 - DERKZEN, M.L., VAN TEEFFELLEN, A.J.A., VERBURG, P.H. 2015. Quantifying urban ecosystem services based on high-resolution data of urban green space: an assessment for Rotterdam, the Netherlands. *Journal of Applied Ecology* 52: 1020-1032.
-

- EVERARD, M., MOGGRIDGE, H. L. 2011. Rediscovering the value of urban rivers. *Urban Ecosystems* 15: 293–314.
- FANG, C.F., LING, D.L. 2003. Investigation of the noise reduction provided by tree belts. *Landscape and Urban Planning* 63: 187–195.
- FARIÑA, J. 2013. Zonas Verdes para el siglo XXI. Informe Especial incluido en el documento Vitoria-Gasteiz European Green Capital 2012. Propuestas para la Reflexión. Centro de Estudios Ambientales. Ayuntamiento de Vitoria-Gasteiz.
- GÓMEZ-BAGGETHUN, E., BARTON, D.N., 2013. Classifying and valuing ecosystem services for urban planning. *Ecological Economics* 86: 235–245.
- HALL, J.M., HANDLEY, J.F., ENNOS, A.R. 2012. The potential of tree planting to climate-proof high density residential areas in Manchester, UK. *Landscape and Urban Planning* 104: 410–417.
- HOLT, A.R., MEARS, M., MALTBY, L., WARREN, P. 2015. Understanding spatial patterns in the production of multiple urban ecosystem services. *Ecosystem Services* 16: 33–46.
- KLINE, J.D. 2006. Public demand for preserving local open space. *Soc. Nat. Res.* 19: 645–659.
- LARONDELLE, N., HAASE, D. 2013. Urban ecosystem services assessment along a rural–urban gradient: A cross-analysis of European cities. *Ecological Indicators* 29: 179–190.
- LEIVA, M.A., SANTIBÁÑEZ, D.A., IBARRA, E.S., MATUS, C.P., SEQUEL, R. 2013. A five-year study of particulate matter (PM_{2.5}) and cerebrovascular diseases. *Environmental Pollution* 181: 1–6.
- LOVELL, S.T., TAYLOR, R.T. 2013. Supplying urban ecosystem services through multifunctional green infrastructure in the United States. *Landscape Ecology* 28: 1447–1463.
- NIEMELÄ, J., SAARELA, S.-R., SÖDERMAN, T., KOPPEROINEN, L., YLI-PELKONEN, V., VÄRE, S., KOTZE, D.J. 2010. Using the ecosystem services approach for better planning and conservation of urban green spaces: a Finland case study. *Biodiversity Conservation* 19: 3225–3243.
- PATZ, J.A., CAMPBELL-LENDRUM, D., HOLLOWAY, T., FOLEY, J.A. 2005. Impact of regional climate change on human health. *Nature* 438: 310–317.
- PETERS, E.B., MCFADDEN, J.P. 2010. Influence of seasonality and vegetation type on suburban microclimates. *Urban Ecosystems* 13: 443–460.
- POUYAT, R.V., YESILONIS, I.D., NOWAK, D.J. 2006. Carbon Storage by Urban Soils in the United States. *Journal of Environmental Quality* 35: 1566.
- TALLIS, M., TAYLOR, G., SINNETT, D., FREER-SMITH, P. 2011. Estimating the removal of atmospheric particulate pollution by the urban tree canopy of London, under current and future environments. *Landscape and Urban Planning* 103: 129–138.
- VAN RENTERGHEM, T., BOTTELDOOREN, D., VERHEYEN, K. 2012. Road traffic noise shielding by vegetation belts of limited depth. *Journal of Sound and Vibration* 331: 2404–2425.
- VOOGT, J.A., OKE, T.R. 2003. Thermal remote sensing of urban climates. *Remote Sens Environ* 86: 370–384.
- XIE, M., WANG, Y., CHANG, Q., FU, M., YE, M. 2013. Assessment of landscape patterns affecting land surface temperature in different bio-physical gradients in Shenzhen, China. *Urban Ecosystems* 16: 871–886.
- YUAN, F., BAUER, M.E. 2007. Comparison of impervious surface area and normalized difference vegetation index as indicators of surface urban heat island effects in Landsat imagery. *Remote Sens Environ* 106: 375–386.

• Anexo 1

Carreteras principales	Autopistas, autovías y vías de doble calzada
BI-3651	BI-604
BI-3723	BI-626
BI-3732	BI-627
BI-3741	BI-631
BI-3742	BI-636
BI-3743	E-05/E-70/E-80/A-8
BI-3752	E-804/AP-68
BI-4735	N-634

Principales carreteras utilizadas en el estudio

Cod. Barrio	Nº habitantes	Cod. Barrio	Nº habitantes
1 Ibarrekolanda	10097	26 Zorrotza	11072
2 Begoña	4744	27 Zabala	5058
3 San Ignacio	13622	28 Arangoiti	4315
4 Matiko	5153	29 Uribarri	12822
5 Diseminado Deustu	0	30 San Adrián	5587
6 Miribilla	8184	31 Bilbao la Vieja	4175
7 Atxuri	5468	32 Masustegi-Monte Caramelo	4060
8 La Peña	7637	33 Elorrieta	0
9 Casco Viejo	7442	34 Diseminado Otxarkoaga-Txurdinaga	0
10 Ametzola	12080	35 Larraskitu	2814
11 Bolueta	4181	36 Santutxu	31526
12 Zurbaran	10067	37 San Francisco	6600
13 Diseminado Ibaiondo	0	38 Castaños	5706
14 Iralabarri	11587	39 Solokoetxe	5365
15 Indautxu	27158	40 Olabeaga	1205
16 Ciudad Jardín	643	41 Altamira	1895
17 Diseminado Errekalde	0	42 Diseminado Uribarri	0
18 Uretamendi	2469	43 Abando	23529
19 San Pedro de Deustu	20059	44 Iturralde	5841
20 Otxarkoaga	10098	45 Diseminado Basurtu-Zorrotza	0
21 Arabella	1568	46 La Ribera	418
22 Basurtu	14088		
23 Errekaldeberri	16375		
24 Txurdinaga	15906		
25 Iturrigorri-Peñascal	1867		

Número de habitantes por barrio (Cod: código del barrio)

Gestión cultural y recursos energéticos: promover sociedades sostenibles

Gómez Pérez, Melchor¹; Raya Diez, Esther²

Cátedra UNESCO ciudadanía democrática y libertad cultural, de la Universidad de La Rioja,
Calle Cigüeña, 60, 26004 Logroño, La Rioja.

<https://catedraunesco.unirioja.es/>; ¹e-mail: melchor.gomez@ehu.es; ²e-mail: esther.raya@unirioja.es

Melchor Gómez Pérez

ORCID 0000-0002-1113-9468

Departamento de Ingeniería Eléctrica

E.U. de Ingeniería de Vitoria-Gasteiz.

Universidad del País Vasco (UPV/EHU)

Campus de Álava. 01006 Vitoria-Gasteiz. España.

Tel.: +34 945014095, fax:+34 945013270,

e-mail: melchor.gomez@ehu.es

Esther Raya Diez

ORCID 0000-0002-8688-5676

Dpto. de Derecho, área de Trabajo Social y Servicios Sociales

Facultad de Ciencias Jurídicas y Sociales.

Universidad de La Rioja

26004 Logroño. España

Tel.: + 34 941299788,

e-mail: esther.raya@unirioja.es

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 29 a 42 · 2017/2018

> Resumen

En el artículo se presentan las características del Modelo Energético Sostenible. Este modelo resulta compatible con los Objetivos de Desarrollo Sostenible. Se analiza el papel de los gestores culturales en el marco de la sostenibilidad. Con todo ello, se trata de mostrar lo que pueden hacer los gestores de lo público a favor de los ODS.

Palabras clave:

Sostenibilidad
Gestión cultural
Trabajo comunitario

> Laburpena

Artikulu honetan, Energia Iraunkorren Ereduaren ezaugarriak aurkezten dira. Eredu hori Garapen Iraunkorrerako Helburuak (GIHs) bateragarria da. Adibide moduan, kudeatzailer kulturalen papera iraunkortasunaren esparruan analizatzen da. Harekin guztiarekin, helburua publikoetako kudeatzailerak zer egiten dezakete GIHen alde erakustea da.

Gako-hitzak:

Iraunkortasun
Kultur kudeaketa
Komunitaterako lana

> Abstract

The article presents the characteristics of the Sustainable Energy Model. This model is compatible with the Sustainable Development Goals (SDG) The role of cultural managers in the context of sustainability is analyzed. With all of this, it is about showing what public managers can do in favor of SDG.

Key Words:

Sustainability
Cultural Management
Community Work

• Introducción

La sostenibilidad, entendida como la satisfacción de las necesidades del presente sin comprometer los recursos del futuro, en su triple vertiente económica, medioambiental y social, es un principio orientador aplicable a todos los ámbitos de actuación de la acción humana. Conseguir sociedades sostenibles es responsabilidad de todos los actores que habitan el territorio. Si bien, corresponde a los gestores técnicos y políticos el desarrollo de actuaciones que posibiliten un uso sostenible de los recursos. El presente artículo se configura en torno a cuatro premisas básicas como punto de partida para abordar el objetivo de sostenibilidad desde un ámbito concreto de actuación, como es el relativo a la gestión cultural. Se aplica el análisis a dicho ámbito por su efecto multiplicador hacia otros ámbitos y su capacidad de difundir modelando los comportamientos de la ciudadanía.

La primera premisa de partida se basa en la consideración de que, la sostenibilidad implica la acción decidida por parte de todos los actores sociales que posibiliten la consecución de los Objetivos del Desarrollo Sostenible.

La segunda premisa consiste en el reconocimiento de que, uno de los condicionantes *sine qua non* del desarrollo sostenible pasa por la lucha contra el cambio climático:

"Hacer frente al cambio climático y fomentar el desarrollo sostenible son dos

caras de la misma moneda que se refuerzan mutuamente; el desarrollo sostenible no se logrará si no se adoptan medidas contra el cambio climático. Y a la inversa, muchos de los ODS abordan los factores desencadenantes del cambio climático" (Naciones Unidas, 2017).

El cambio climático afecta a la salud pública, la seguridad alimentaria e hídrica, la migración, la paz y la seguridad. Por tanto, luchar contra el cambio climático es esencial a fin de lograr la erradicación de la pobreza. De ahí la importancia que tiene el ODS número siete centrado en garantizar el acceso a una energía asequible, segura, sostenible y moderna para todos en el resto de los objetivos.

La tercera premisa del artículo se centra en el reconocimiento de, que la energía - como recurso que permite la producción de productos y servicios- es un bien escaso; y por tanto, fuente de conflictos e intereses en todas sus fases: obtención, consumo y distribución. Hoy en día existen los medios tecnológicos para obtener energías limpias que garanticen el cuidado del medio ambiente y el desarrollo humano. Su impulso y extensión es, sobre todo, una cuestión de decisiones políticas.

Y, finalmente, la cuarta premisa se basa en la idea de que la energía, en tanto que recurso escaso, debe ser un bien protegido como derecho que da acceso a otros derechos humanos (García y Mundo, 2014; Raya, et. al., 2017) entre ellos el acceso a la cultura. Es un bien que influye directamente

en la posibilidad de vivir una vida digna y, por tanto, está incluido, implícitamente, en otros derechos humanos, como el derecho a una vivienda adecuada; o en el disfrute de otros derechos como el derecho a la educación, la salud o el derecho a reunirse en público, por citar algunos. Disfrutar de cualquiera de ellos implica necesariamente el uso de algún tipo de energía.

Un derecho es aquello a lo que una persona tiene derecho a tener, o recibir de los demás, y que es exigible por ley. El Enfoque de Derechos Humanos implica pasar del reconocimiento de las necesidades del ciudadano que el Estado debe satisfacer al reconocimiento de derechos de las personas que impone obligaciones jurídicas a los Estados. Esta afirmación conlleva dos implicaciones para los gestores culturales con relación a los recursos energéticos. En primer lugar, la gestión de los recursos energéticos en los equipamientos culturales que garanticen el acceso a la cultura de todas las personas y, en segundo lugar, la promoción de acciones de sensibilización, información y capacitación respecto al uso de la energía como bien escaso. En el artículo se presentan ambas dimensiones.

El trabajo se divide en tres apartados. En el primero se presentan las características del modelo energético sostenible y sus ventajas, como marco de referencia en la toma de decisiones compatibles con los ODS, y en particular el objetivo 7. En el segundo se presentan diferentes estrategias ecoeficientes de gestión

de equipamientos culturales. El tercer apartado, se centra en la dimensión de programación cultural de actividades para la información y sensibilización de la ciudadanía.

• Modelo energético sostenible

La Asamblea General de Naciones Unidas ha declarado la década de 2014 al 2024 como “La Década de la Energía Sostenible para Todos”, subrayando así la importancia del acceso universal a la energía y de un desarrollo sostenible de todas las personas del mundo.

La energía debe ser un servicio básico para el desarrollo de sociedades y personas. Sin energía las empresas no pueden competir, el transporte es insostenible y las personas no pueden vivir de manera digna. Tal como ha señalado el Comité Económico y Social Europeo:

“la energía es un bien común esencial, debido a su papel indispensable en todas las actividades cotidianas, que permite a cada ciudadano tener una vida digna, mientras que carecer de él provoca dramas. La pobreza energética mata física y socialmente” (CESE, 2013: párrafo 2.1).

Podemos considerar la energía como un vector de desarrollo que mueve a la sociedad para que pueda seguir avanzando. La energía no puede ser una mercancía controlada desde su generación hasta su distribución por las grandes empresas que operan en modo de oligopolio en el sector

medio ambiente basado principalmente en fuentes de energía renovable que garanticen el acceso universal a la energía de una forma segura, asequible y sostenible para toda la población independientemente del país o ciudad en la que habite.

Este nuevo modelo energético debe estar basado en una generación cercana a los puntos de consumo mediante energías autóctonas y renovables al alcance de todos. Este nuevo potencial energético convierte la energía primaria (viento, sol, geotermia y agua) principalmente en energía eléctrica mediante procesos de transformación "en frío", además de energía térmica mediante la combustión de biomasa en distintas variantes. Estos procesos de transformación de energía primaria renovable en eléctrica tienen rendimientos muy altos por diferentes razones. Primero, porque utilizan una energía primaria a coste cero; segundo, porque se pueden generar en el punto de consumo evitando el transporte y distribución de la misma; y tercero, porque el consumo eléctrico en sus diversas aplicaciones (movilidad, calefacción-refrigeración, iluminación, comunicación, etc.) tiene un rendimiento útil del 90%. Se calcula que este nuevo modelo energético basado principalmente en el uso y consumo generalizado de energía eléctrica, desde su generación hasta su consumo, precisaría una quinta parte de la energía primaria actual, lo que redundaría en una mínima afección al medio ambiente.

El aspecto fundamental de este nuevo modelo energético es la nula generación de contaminantes en todo el proceso que va desde la generación hasta su utilización. Lo que supondría la reducción total de los gases contaminantes debidos al uso actual de combustibles fósiles. Así, por ejemplo, actualmente en Europa el 79% de las emisiones de gases de efecto invernadero se deben a la producción de energía procedente de combustibles fósiles y el consumo de energía por el transporte, la industria, los hogares y la agricultura, según los datos aportados por el Tribunal de Cuentas Europeo, en el estudio titulado Análisis panorámico: Acción de la UE en materia de energía y cambio climático (2017).

Las ventajas de la generación energética con fuentes renovables se pueden resumir en el cuadro 1 y van, desde aspectos puramente económicos hasta ambientales y sociales.

Cuadro 1.
Ventajas del nuevo modelo energético

Aspectos económicos	Aspectos ambientales	Aspectos sociales
Materia prima Coste cero	No contaminante	Generación de empleo local
Globalmente repartida	Recursos renovables inagotables	Reduce la dependencia energética de terceros países
Altamente eficiente	Elimina pérdidas por extracción, transformación y transporte	Empoderamiento de la ciudadanía Prosumidor

Fuente:
Elaboración propia a partir de Raya y Gómez (2017, pág. 84 y ss.).

Se estima que este nuevo modelo energético genera unas cinco veces más empleo que los combustibles fósiles, según se desprende del Informe anual titulado Energía Renovable y Empleo, elaborado por la Agencia Internacional de Energías Renovables (IRENA, 2017). Siendo este empleo de carácter local y rural, donde predominan los recursos renovables, generando a la vez riqueza in situ, eliminando la supeditación y la dependencia energética y la incertidumbre por la variabilidad del coste de la energía. De tal modo que el ciudadano que obtiene su energía en su lugar de consumo es más consciente del valor de la energía y le permite ser un agente activo del sistema al pasar de ser un consumidor pasivo a un prosumidor activo, en el sentido señalado por Rifkin (2011), consciente de los beneficios que supone un uso eficiente de la energía.

Avanzar en este sentido, requiere del impulso político, a nivel nacional e internacional, que permita la adaptación de medidas que promuevan ese modelo energético sostenible. Entre ellas se puede citar la Directiva Europea 2010 /31/EU relativa a la eficiencia energética de los edificios¹ en la que se aboga por que todos

¹
<https://www.boe.es/doue/2010/153/L00013-00035.pdf>

los edificios, tanto públicos como privados, tengan un consumo de energía casi nulo a partir del 31 de diciembre de 2020 (dos años antes los públicos). Si bien, hay que señalar que este cambio de modelo choca con los intereses económicos de las grandes empresas energéticas. De ahí la importancia de la acción decidida desde los gobiernos, como titulares de obligaciones en el respeto, protección y satisfacción del derecho a la energía; y de la sociedad civil, como actor clave formado e informado que con sus actuaciones impulsa, promueve y orienta las prioridades de la agenda política guiada por principios de interés social y no sólo económicos. En este punto, resulta clave el papel de los gestores culturales.

• Gestión ecoeficiente de los recursos energéticos en equipamientos culturales

En una apuesta por dar pasos en la línea de avanzar en el cambio de un modelo energético que nos conduzca a una sociedad más sostenible, el papel de los gestores culturales puede aportar un triple objetivo (figura 2) en las actuaciones en materia de gestión ecoeficiente de los equipamientos culturales aplicando estrategias que buscan soluciones basadas en técnicas

de eficiencia energética introduciendo tecnologías ecológicas sostenibles que sean económicas y medioambientalmente viables.

Ciencias y las Artes de Valencia, se instaló un ascensor hidráulico en la explanada. Este ascensor podría ser sustituido por un ascensor solar, que permite reducir en

Figura 2.
Vértices de la gestión ecoeficiente

Fuente:
Elaboración propia

La primera cuestión que un gestor cultural debería plantearse es el coste de la factura energética del equipamiento cultural que gestiona (museo, biblioteca, casa de cultura, teatro, etc.) y las alternativas ecoeficientes que hoy son técnicamente posibles y económicamente viables. Al mismo tiempo valorar el impacto ambiental, local y global, que a lo largo de la vida útil del equipamiento puede producir. También se debe considerar el efecto multiplicador que estas actuaciones tienen en la opinión pública. Porque un equipamiento cultural es un elemento simbólico donde se visualizan las directrices que se quieren transmitir a las personas que van a hacer uso del mismo. Por tanto, es destacable el papel inherente de sensibilizar a la ciudadanía al respecto de tomar partido por un cambio de modelo energético sostenible, dando pasos hacia el mismo, mandando un mensaje coherente y comprometido en el objetivo de conseguir sociedades más sostenibles.

A modo de ejemplo se puede citar como en el emblemático entorno de las Ciudad de las

un 75% el consumo de energía y un 90% el coste de dicha energía que pasa a ser autogenerada con placas fotovoltaicas y que permite mediante la instalación de una batería ser casi totalmente autosuficiente, reduciendo la potencia contratada a 0,5 kW frente a 10kW de un ascensor hidráulico (OTIS, 2017).

Las intervenciones ecoeficientes en las edificaciones y, por ende, en los centros culturales se centran principalmente en la reducción de la demanda energética (Rey y Velasco, 2008) mediante tres vías de actuación complementarias:

- La rehabilitación energética de los edificios encaminada a mejorar el aislamiento y por tanto la pérdida de energía (envolvente térmica del edificio, ventanas, tejados y fachadas)
- Mejora de la eficiencia de los sistemas de climatización-refrigeración (calderas, conductos) utilizando fuentes de energía renovables y de los elementos comunes, como ascensores e iluminación.

- Incorporación de la autogeneración de recursos propios procedentes de energías renovables (solar térmica, fotovoltaica y eólica, biomasa, geotermia).

Un ejemplo de lo anterior sería la generación de energía en un centro cultural para cubrir las necesidades energéticas de climatización y de agua caliente sanitaria (ACS) en el edificio mediante una caldera de biomasa o un sistema de bomba de calor que obtiene la energía eléctrica de unas placas fotovoltaicas o de un miniaerogenerador, colocado en el tejado del edificio, y de unas baterías para almacenar la energía eléctrica obtenida, que podría autoabastecer gran parte del suministro eléctrico del edificio.

Otro ejemplo de reducción significativa de la factura energética de un equipamiento cultural es la adecuación del edificio a un modelo Passive House que consigue un alto grado de estanqueidad y de confort en la calidad del aire que respiran los usuarios del edificio a la vez que consigue reducir el consumo energético en climatización en un 90% (Crespo, 2011:22).

Hoy en día es técnicamente viable el autoabastecimiento energético como lo han puesto de manifiesto las investigaciones energéticas como el proyecto Meteo-Renovables. Este proyecto, financiado por el Programa Intelligent Energy Europe de la Comisión Europea en 2014, constató que, en España en términos globales, el 137% de la energía eléctrica que necesitan las familias españolas podría haberse

generado con un sistema fotovoltaico y que el 104% de los hogares podría haberse autoabastecido con energías renovables en 2014².

Otra de las fuentes renovables que se puede incorporar para el autoabastecimiento energético de las edificaciones, entre ellas las culturales, es la Biomasa procedente de residuos forestales, agrícolas, ganaderos e incluso urbanos e industriales. Actualmente su principal aplicación doméstica y/o residencial es para generar calor por medio de pellets de madera sustituyendo a calderas de gasoil y de gas natural. La modalidad de "Central Heating" para generar redes de calor es una solución ecoeficiente muy ventajosa para comunidades de vecinos y para equipamientos públicos (piscinas, bibliotecas, residencias) que son consumidores diarios de energía térmica que obtienen rápidas amortizaciones y grandes ahorros en la factura energética.

Sirva esta información para tomar conciencia de la existencia de soluciones técnicas ecoeficientes que permiten bien reducir de forma significativa los consumos energéticos, vía rehabilitación o bien

2

Supuesto realizado tomando como un hogar medio, aquel formado por 3 miembros y con un consumo eléctrico medio anual de 4.500 kWh, con una instalación fotovoltaica de 3 kW de potencia orientada al sur, con una inclinación de 34°. Respecto a las necesidades de Agua caliente sanitaria (ACS), un 86% de los hogares españoles podría haberse autogenerado la energía necesaria para sus necesidades de ACS en 2014. Para ello los hogares españoles deberían disponer de una instalación solar térmica estándar: de 4 m², con un depósito de 200 litros de agua a 60°C. El consumo estimado es de 30 litros por persona y día.

autogenerar recursos propios procedentes de energías renovables (solar térmica, fotovoltaica y eólica).

• Sensibilización e información a la población

El segundo foco de actuación importante a desarrollar por los gestores culturales en beneficio de la sostenibilidad es el relativo a la sensibilización e información a la población. Un precepto de educación básico es enseñar con el ejemplo. En este sentido, los gestores culturales pueden liderar diferentes acciones encaminadas a sensibilizar, informar y educar a la población en un uso eficiente de los recursos energéticos. Y en un estadio más avanzado podría pensarse en el desarrollo de iniciativas de democratización energética, en línea con el *prosumidor*, que produce y consume su propia energía. Se describen a continuación posibles actuaciones en esta línea.

La incorporación de la educación ambiental como parte de la programación cultural

es un potente recurso al alcance de los gestores culturales. El objetivo principal de la Educación Ambiental es entender el desarrollo sustentable como el proceso de mejoramiento sostenido y equitativo de la calidad de vida de las personas, fundado en medidas apropiadas de conservación y protección del medio ambiente, de manera de no comprometer las expectativas de las generaciones actuales y futuras.

Como agente cultural se pueden promover diferentes iniciativas de Educación Ambiental en línea con el objetivo anteriormente enunciado y en función de la programación habitual, el colectivo destinatario de las actividades, el contexto socio económico, etc. Excede a los objetivos de este capítulo presentar la diversidad de actividades que en esta línea se están desarrollando. En el siguiente cuadro se presentan algunos materiales a modo de ejemplo:

Video: Educación Ambiental

<http://www.mma.gob.cl/educacionambiental/1319/w3-propertyvalue-16421.html>

Página web Alianza Ciudadana para la Educación en Energía Renovable

<http://aceer.uprm.edu/didactico.html>

Módulo de sensibilización ambiental, Ministerio de Agricultura, Alimentación y Medio Ambiente, España

http://www.magrama.gob.es/es/calidad-y-evaluacion-ambiental/temas/red-de-autoridades-ambientales-raa-/sensibilizacion-medioambiental/modulos-de-sensibilizacion-ambiental/modulo_cursos_formacion.aspx

Fichero de actividades de sensibilización ambiental y propuestas didácticas para el desarrollo del currículo

<http://www.juntadeandalucia.es/educacion/webportal/ishare-servlet/content/12ec2b86-7321-43b9-ae7-4e8f1c64f5e4>

Cuadro 2.
Materiales para la
Educación Ambiental

Fuente:
Elaboración propia,
información web

Para orientar una programación de actividades de educación ambiental centradas en el modelo energético sostenible, puede resultar de interés estar al corriente del papel que los nuevos movimientos sociales están ejerciendo en este sentido. En los últimos años están surgiendo diferentes iniciativas promovidas por la sociedad civil que impulsan el uso de energías renovables y apuestan por un modelo energético más sostenible. A continuación, se presentan algunas de estas iniciativas:

Ecoserveis

<http://www.ecoserveis.net/es/>

Es una asociación sin ánimo de lucro que realiza proyectos educativos, divulgativos, formativos y de investigación como referentes en la cultura energética. Estudia temas relacionados con energía y sociedad desde 1992. Estos proyectos se realizan en colaboración con otras entidades, a nivel europeo, estatal y local.

La asociación trabaja para personas, entidades y empresas ofreciendo servicios para dar a conocer, entender y profundizar en la eficiencia energética y las energías renovables, para que todos puedan entender la energía y haga un uso más eficiente de la misma. Entre sus actividades se incluye el Asesoramiento Tarifario Energético; estudio de eficiencia energética, Charlas, seminarios, guías y estudios en temáticas como la Pobreza Energética, la Eficiencia Energética, las Energías Renovables y el Cambio Climático.

Plataforma por un nuevo modelo energético

<http://www.nuevomodeloenergetico.org/pgs2/>

Esta plataforma está conformada por un total de 332 organizaciones y cerca de 3000 personas que se han adherido a los objetivos establecidos en su documento base³. Tal como se señala en el mismo, la prioridad de la Plataforma por un Nuevo Modelo Energético consiste en *“cambiar la errónea percepción que muchos ciudadanos tienen sobre nuestro sistema energético. (...) Sólo desde una opinión pública informada y crítica será posible romper la alianza de hierro que existe entre los gobiernos y las grandes compañías del sector de la energía, cuyos enormes beneficios y poder dependen de su modelo centralizado, contaminante y basado en maximizar la dependencia de los ciudadanos y los pueblos. Tenemos que convencer a los gobiernos de que les conviene más una alianza con los ciudadanos y con el medio ambiente. Y de que la sostenibilidad ha de ir de la mano del concepto del bien común y no de los intereses de una minoría más allá de todo control democrático.”*

Soñar es el primer paso para transformar el mundo. Un paso decidido sería promover la creación de proyectos comunitarios de energía renovable, garantizando con ello el

³ Puede consultarse la lista de adhesiones en su página web <http://www.nuevomodeloenergetico.org/pgs2/index.php/main-page-list/adhesiones/> donde está disponible el formulario de adhesión.

acceso no solo a la energía, sino a todos los bienes de ella derivados.

El primer paso consiste en organizar a la comunidad, para lo cual es clave la información y la formación. Tal como se señala en la *Guía para el desarrollo de proyectos comunitarios de energía renovable* (2010:9) debe comenzarse por liderar un proceso participativo. Un buen proceso de participación comunitaria debe:

- Incluir la celebración de reuniones iniciales, establecer relaciones apropiadas y generar confianza en la comunidad.
- Crear mayor conciencia sobre el potencial de la energía renovable en la comunidad y sobre la forma en que dicha energía puede mitigar los efectos del cambio climático.
- Ofrecer sesiones para contestar preguntas y escuchar inquietudes, intereses, ideas, etcétera.
- Identificar liderazgo e interés en las cuestiones energéticas de la comunidad.
- Ayudar a identificar el mayor activo que la comunidad posee en términos de energía y establecer prioridades de los posibles proyectos.

A partir de ahí el proceso requiere del apoyo de un equipo de ingeniería. Si bien desde el inicio y a lo largo del proceso la participación comunitaria es clave en el desarrollo del proyecto. Todas estas funciones en torno a la organización y participación de la comunidad pueden ser lideradas por el gestor cultural.

• Consideraciones finales

La energía se configura como un elemento clave en la lucha contra el cambio climático y, en la consecución de los ODS.

La Declaración del periodo 2014-2024 como Década de la Energía sostenible para todos, implica incorporar los principios de desarrollo sostenible en las políticas y programas nacionales y reducir la pérdida de recursos del medio ambiente. Así como asegurar el acceso a la energía sostenible para todos.

Los gestores culturales pueden desempeñar un papel relevante dentro de su ámbito de actuación, tanto en la gestión ecoeficiente de los equipamientos culturales como en la programación cultural para la sensibilización y la dinamización de procesos comunitarios orientados a la autogeneración de recursos energéticos. ●

• Bibliografía

- CESE. 2013. Dictamen del Comité Económico y Social sobre el tema "Por una acción coordinada para prevenir y combatir la pobreza energética 2013/C 314/05 en Diario Oficial de la Unión Europea de 21/11/2013. Disponible en http://eur-lex.europa.eu/legal-content/ES/TXT/?uri=uriserv:OJ.C_.2013.341.01.0021.01.SPA&toc=OJ:C:2013:341:TOC (consultado el 25 de septiembre de 2017).
- COMISIÓN PARA LA COOPERACIÓN AMBIENTAL. 2010 Guía para el desarrollo de proyectos comunitarios de energía renovable, Asociación de Energía Sustentable de Ontario. Canadá, Disponible en <http://www3.cec.org/islandora/es/item/3610-guide-developing-community-renewable-energy-project-in-north-america-es.pdf>
- CRESPO, J. 2011. Los edificios pasivos, en VVAA. Guía del estándar Passivhaus, edificios de consumo casi nulo, Comunidad de Madrid. Madrid. Disponible en <https://www.fenercom.com/pdf/publicaciones/Guia-del-Estandar-Passivhaus-fenercom-2011.pdf>
- GARCÍA, M. MUNDÓ, J. 2014 La energía como derecho. Cómo afrontar la pobreza energética, en Dossier Catalunya Social, num. 38. Disponible en http://www.eapn.es/ARCHIVO/documentos/recursos/2/1411457073_dossier_la_energia_como_derecho._como_afrontar_la_pobreza_energetica.pdf
- GIL-GARCÍA, G. 2008. Energías del siglo XXI. De las energías Fósiles a las alternativas, Mundi-Prensa. Madrid
- IRENA. 2017. Renewable Energy and Jobs, Annual Review. International Renewable Energy Agency. Disponible en http://www.irena.org/DocumentDownloads/Publications/IRENA_RE_Jobs_Annual_Review_2017.pdf
- NACIONES UNIDAS. 2017. ¿Cuál es la relación entre el cambio climático y el desarrollo sostenible? En Agenda del desarrollo Sostenible, Disponible en <http://www.un.org/sustainabledevelopment/es/la-agenda-de-desarrollo-sostenible/>
- OBSERVATORIO CRÍTICO DE LA ENERGÍA. 2016. Infografía: la energía en España, en Observatorio crítico de la Energía, página web, disponible en <http://observatoriocriticodelaenergia.org/?p=2278>
- OTIS. 2017. El ascensor que se enchufa como un electrodoméstico, disponible en <http://www.publicacionesascensoresotis.com/Otis-Gen2-Switch.html>
- UNIÓN EUROPEA. Directiva 2010/31/UE del Parlamento Europeo y del Consejo de 19 de mayo de 2010 relativa a la eficiencia energética de los edificios, Diario Oficial de la Unión Europea, de 18 de junio, núm. L153, p13
- RAYA DIEZ, E., MARIN PALACIOS, B. GÓMEZ PÉREZ, M. 2017 Tecnología para los Derechos humanos en cooperación al desarrollo, en Vega, A.Mª (coord.) Derechos humanos en el siglo XXI, ed. Thomson Aranzadi, Pamplona, pag. 137-164
- RAYA, E. Y GÓMEZ, M. 2017 Acciones innovadoras para construir territorios social y ecológicamente sostenibles, en Raya Diez, E. (coord.) Innovación Social en la Práctica del Trabajo Social, ed. Tirant Lo Blanch, Valencia.
- REY, F.J. y VELASCO, E. 2008. Eficiencia Energética en edificios. Certificación y auditorías energéticas. Thomson Aranzadi. Madrid
- RIFKIN, J. (2011) La tercera revolución industrial, ed. Paidós.

- SANZ BADÍA, M. 2009. Los avances científicos y su impacto en el desarrollo de un nuevo escenario energético, presentado en el 11th Spanish-Portuguese Conference on Electrical Engineering, Universidad de Zaragoza.
- TRIBUNAL DE CUENTAS EUROPEO (2017) Análisis panorámico: Acción de la UE en materia de energía y cambio climático, Unión Europea [QJ-02-17-490-ES-N] doi:10.2865/39081. Disponible en http://www.eca.europa.eu/Lists/ECADocuments/LR17_01/LR_ENERGY_AND_CLIMATE_ES.pdf

• Referencias web

- ALIANZA CIUDADANA PARA LA EDUCACIÓN EN ENERGÍA RENOVABLE
<http://aceer.uprm.edu/didactico.html>
- ECOSERVEIS
<http://www.ecoserveis.net/es/>
- PLATAFORMA POR UN NUEVO MODELO ENERGÉTICO
<http://www.nuevomodeloenergetico.org/pgs2/>

Naturalización de un estanque en el entorno urbano de Bilbao

Méndez-Fernández L*, Fernández de Manuel B², Onaindia M²

Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la UPV/EHU, Barrio Sarriena, s/n, 48940 Leioa, Bizkaia.

<http://www.ehu.eus/cdsea>

e-mail*: leire.mendez@ehu.eus; e-mail²: beatriz.fernandezd@ehu.eus; miren.onaindia@ehu.eus;

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 43 a 52 · 2017/2018

> Resumen

Las charcas desempeñan un papel fundamental en el fomento de la relación entre el ser humano y la vida silvestre, tanto en el medio rural como en las ciudades. Son el lugar ideal para transmitir mensajes acerca de la gestión del agua, y además, como son pequeñas y fáciles de crear, son una herramienta muy valiosa para llevar a cabo tareas divulgativas sobre la naturaleza. Las charcas creadas son también un ecosistema modelo para estudiar procesos de colonización y sucesión ecológica. El proceso de naturalización que se ha llevado a cabo en el estanque del Parque Europa, Bilbao (País Vasco), será objeto de diferentes actividades tanto educativas como divulgativas sobre diferentes aspectos de la biodiversidad. Este tipo de acciones locales están en consonancia con los nuevos objetivos de la AGENDA 2030 para el Desarrollo Sostenible, que tiene entre otros objetivos, evitar la pérdida de biodiversidad y el desarrollo de ciudades más sostenibles. La restauración del estanque del Parque Europa propiciará un aumento de la biodiversidad, especialmente pretende ser un hábitat idóneo para especies en peligro como los anfibios.

Palabras clave:

Biodiversidad
Ciudades sostenibles
Divulgación
Charca

> Laburpena

Urmaelek funtsezko eginkizuna dute gizakien eta basabizitzaren arteko harremanen sustapenerako, bai landa-ingurunean, bai hirietan. Toki paregabeak dira uraren kudeaketari buruzko mezuak helarazteko; eta, horrez gainera, txikiak eta sortzen errazak direnez, naturari buruzko zabalkunde-lanak egiteko tresna oso baliotsuak dira. Sortzen diren urmaelak kolonizazio-prozesua eta ondorengotza ekologikoa aztertzeke ereduizko ekosistemak dira. Bilboko Europa Parkean burutu den naturalizazio-prozesuari buruz hainbat hezkuntza- eta zabalkunde-jarduera egingo dira, biodibertsitatearen zenbait alderdi aintzat hartuta. Tokiko ekintza horiek bat datoz Garapen Iraunkorrerako 2030 AGENDAn ageri diren helburu berriekin. Helburu horien artean daude, besteak beste, biodibertsitatea ez galtzea eta hiri iraunkorragoak garatzea. Europa Parkeko urmaelaren zaharberritzeak biodibertsitatea handitzea eragingo du. Batez ere, arriskuan dauden espezienezako habitat egokia izatea du helburu; esate baterako, anfibioentzat.

Gako-hitzak:

Biodibertsitatea
Hiri iraunkorrak
Dibulgazioa
Urmaela

> Abstract

Ponds play a crucial role in maintaining and encouraging the link between people and wildlife, both in urban areas and in the countryside. They are the ideal place to bring together messages about water management, and again, because they are small and easy to create, they are a valuable tool in teaching and research. Newly created ponds are also the ideal model ecosystems to study colonization and succession dynamics. The restoration project of a pond that will be carried out in the Park of Europe, in Bilbao (Basque Country), will be the scenario of multiple activities and participation of different stakeholders: scientific research, teaching and educational activities. These types of actions are in agreement with the 2030 Agenda for Sustainable Development, which aims, among other goals, to halt biodiversity loss and to develop suitable cities. The restoration of a pond located in the urban Park of Europe aims to increase biodiversity in the city of Bilbao, specially providing adequate habitat for endangered amphibians.

Key words:

Biodiversity
Sustainable cities
Divulgation
Putzua

• Introducción

La biodiversidad o diversidad biológica es, según el Convenio Internacional sobre la Diversidad Biológica (CBD), la variedad de seres vivos sobre la Tierra y los patrones naturales que la conforman, resultado de miles de millones de años de evolución según procesos naturales. La biodiversidad comprende tanto la variedad de ecosistemas como las diferencias genéticas dentro de cada especie que permiten la combinación de múltiples formas de vida, cuyas mutuas interacciones con el resto del entorno constituyen la vida sobre la Tierra.

Desde un punto de vista antropocéntrico, la biodiversidad representa el patrimonio natural cuyos servicios ecosistémicos garantizan el bienestar humano. Los servicios de los ecosistemas se basan en la idea de que los bienes y servicios que fluyen de los ecosistemas proporcionan servicios de provisión como el alimento y el agua, energía, materiales; servicios de regulación como la regulación del clima, inundaciones, enfermedades, calidad del agua; y diversos servicios culturales (Daily, 1997). Todos los aspectos están relacionados, y por ejemplo la utilización de determinados recursos puede afectar a los servicios de regulación. Según el informe de Naciones Unidas sobre Evaluación de los Ecosistemas del Milenio (Millennium Ecosystem Assessment, 2005), el 60% de los servicios de los ecosistemas examinados se están degradando o se usan de manera no sostenible.

Para poder combatir la pérdida de biodiversidad, se estableció un Plan Estratégico para la Diversidad Biológica 2011-2020 que define una serie de objetivos estratégicos y 20 metas, conocidas como las Metas de Aichi. El Plan Estratégico sirve como un marco flexible para el establecimiento de objetivos nacionales y regionales y promueve la aplicación coherente y eficaz de los objetivos del CBD. Su misión es “tomar medidas efectivas y urgentes para detener la pérdida de diversidad biológica a fin de asegurar que, para 2020, los ecosistemas sean resilientes y sigan suministrando servicios esenciales, asegurando de este modo la variedad de la vida del planeta y contribuyendo al bienestar humano y a la erradicación de la pobreza...”. En este sentido, la Comisión Europea en la “Estrategia de la UE sobre la biodiversidad hasta 2020: nuestro seguro de vida y capital natural”, vuelve a incidir en que la biodiversidad constituye también un elemento fundamental de nuestro patrimonio natural. Así, la pérdida de la biodiversidad se convierte en la mayor preocupación medioambiental a escala planetaria.

Muchos de estos principios inspiradores, quedan reflejados en la Red Natura 2000 en Europa, cuyo objetivo principal es el mantenimiento o restablecimiento en un estado de conservación favorable hábitats naturales y poblaciones de especies de interés comunitario. Asegurarlo permitirá mejorar la funcionalidad de los ecosistemas, favorecer el desarrollo de los procesos ecológicos y, por tanto,

aumentar la capacidad de los ecosistemas para proveernos de los bienes y servicios ambientales que garantizan los sistemas productivos y el bienestar humano. Las infraestructuras verdes son una red de zonas naturales y seminaturales, que proporcionan un amplio abanico de servicios de los ecosistemas (rurales y urbanos). Implementar una infraestructura verde más allá de las zonas protegidas refuerza la coherencia de Natura 2000, ya que el territorio se vuelve más resiliente. La resiliencia es la capacidad de un ecosistema de soportar perturbaciones conservando sus funciones sin pasar a un estado no deseado, es decir, la capacidad para renovarse y reorganizarse después del cambio (adaptabilidad). El objetivo principal de la infraestructura verde es por tanto mejorar la capacidad de la naturaleza para facilitar bienes y servicios ecosistémicos múltiples. A nivel estatal, queda recogida esta visión en la Ley 33/2015, del 21 de septiembre, por la que se modifica la Ley 42/2007, de 13 de diciembre, del Patrimonio Natural y de la Biodiversidad; CAPÍTULO III: Estrategia estatal de infraestructura verde y de la conectividad y restauración ecológicas, en su Artículo 15 “Del marco estratégico de la infraestructura verde, y de la conectividad y restauración ecológica”.

Una red de infraestructuras verdes resilientes, tiene su mayor expresión en las “Soluciones Basadas en la Naturaleza” (Nature Base Solutions por sus siglas en inglés, NBS). Son un nuevo concepto que abarca a todas las acciones que se

apoyan en los ecosistemas y los servicios que estos proveen, para responder a diversos desafíos de la sociedad como el cambio climático, la seguridad alimentaria o el riesgo de desastres. Las NBS se basan en las funciones y servicios que los ecosistemas naturales proporcionan, entendiendo que la población no es solo un beneficiario pasivo de éstos, sino que también puede proteger, gestionar y restaurar proactivamente y de forma estratégica los ecosistemas, ayudando así a resolver los desafíos de desarrollo y reducción de la pobreza. Así, un paisaje planificado de forma estratégica para conservar y restaurar las funciones de los ecosistemas, de tal manera que generen beneficios asociados para la población, se convierte en una forma de infraestructura natural. Cuando la infraestructura construida tradicional (gris) se combina con infraestructura natural se generan soluciones más eficientes que pueden ayudar a reducir costos en las inversiones relacionadas al sector hídrico y agrícola, aumentar la resiliencia frente al cambio climático y proveer beneficios sociales, ambientales y económicos adicionales.

Así mismo, la nueva “Estrategia de Biodiversidad de Bizkaia” (2015) aboga por la puesta en funcionamiento de la Red Vasca de Corredores Ecológicos, entre otros, para mejorar la permeabilidad territorial mediante la promoción de actuaciones de restauración de ecosistemas y actividades agrarias y forestales que mejoren la permeabilidad; la apuesta en las infraestructuras verdes

como medidas para disminuir el impacto en los ecosistemas y en su conectividad, y la promoción de la biodiversidad urbana y periurbana en parques y jardines, bosques de ribera, y zonas húmedas en entornos municipales. Además es oportuno crear y desarrollar canales de comunicación con las Comunidades Autónomas limítrofes (Palacios-Agundez et al., 2015), a fin de garantizar la coherencia en la gestión de la Red Natura 2000 en un ámbito geográfico superior a la Comunidad Autónoma del País Vasco (CAPV).

En este sentido, la Red Europea para la Conservación de las Charcas (EPCN, European Pond Conservation Network) también aboga por conservar las charcas europeas (EPCN, 2008), ya que son esenciales para muchas especies raras y amenazadas, tanto a escala regional como europea, y las redes de charcas albergan metapoblaciones de muchas especies, especialmente anfibios, invertebrados y plantas acuáticas. Son también especialmente importantes en el paisaje: se ha demostrado que contribuyen tanto a la biodiversidad regional como los ríos o los lagos, y que constituyen corredores biológicos que incrementan la conectividad entre otros hábitats de agua dulce. Así mismo, las charcas desempeñan un papel económico vital: ofrecen soluciones sostenibles para mitigar el cambio climático y para la gestión de los recursos hídricos, y además son una parte importante de nuestra cultura (desempeñan un papel fundamental en el fomento de la relación entre el ser

humano y la vida silvestre). Además, proporcionan muchas oportunidades para la educación y la investigación en una amplia gama de materias. También tienen un importante valor para el ocio y la agricultura, especialmente en el contexto de la diversificación de las explotaciones agrícolas hacia el turismo rural. En su conjunto, las pequeñas masas de agua de menos de 10ha que existen representan el 30% de la superficie mundial de agua estancada, aunque en Europa las charcas han desaparecido hasta en un 90% en algunos países (EPCN, 2008).

Los anfibios son el grupo animal más amenazado del planeta (Vié et al., 2009). Estudios recientes sobre la conservación de los anfibios (Jeliaskov et al., 2014) indican que los factores ambientales que determinan las respuestas de los anfibios son multifactoriales y dependen de la escala espacial estudiada, siendo necesaria la integración de estudios de conservación que consideren tanto la escala local como regional. Las principales amenazas para los anfibios son la destrucción de hábitat, los cambios en el clima, infecciones por hongos, introducción de especies exóticas, atropellos, desaparición de pequeños charcos temporales, o la contaminación por actividades agrarias intensivas (Houlahan et al., 2000, 2003; Moreno & Rodríguez, 2013). Los anfibios cuentan con un 32% de las especies catalogadas bajo alguna categoría de amenaza, más que especies de corales o mamíferos (Vié et al., 2009). Un estudio reciente a nivel internacional (Hof et al., 2011) advierte de que las

poblaciones de anfibios podrían disminuir a un ritmo aún mucho mayor del que se esperaba durante el siglo XXI. Las charcas además son esenciales para una amplia variedad de especies raras y en peligro de extinción (Céréghino et al., 2014), apareciendo muchas especies incluidas en los llamados “Libros Rojos”. Las especies raras no sólo están relacionadas con las áreas inundadas en las charcas, sino también con sus márgenes de carácter palustre, como por ejemplo algunos mamíferos (castores, nutrias, ratas de agua, musarañas acuáticas o murciélagos), peces (el carpín), anfibios (tritones, sapos y ranas), invertebrados (libélulas, escarabajos acuáticos, crustáceos branquiópodos como los anostráceos), y plantas (por ejemplo especies de charcas temporales mediterráneas). De modo, que mejorar las condiciones de vida y la supervivencia de muchas especies locales puede lograrse de manera sencilla mediante actuaciones promovidas por las entidades locales, ya que son las que mejor conocen sus propios territorios, y tienen mayor facilidad para identificar en sus municipios puntos de interés para llevar a cabo los planes para promover la conservación de la biodiversidad en su entorno. Además, tienen un contacto directo y una relación más cercana con los habitantes de la población local, quienes a su vez tienen una gran vinculación con el territorio en el que viven y un mayor interés por su conservación.

• Caso práctico: naturalización del estanque del Parque Europa (Txurdinaga, Bilbao)

Siguiendo también con esta filosofía, y recogiendo el testigo de los Objetivos del Milenio (2000), en septiembre de 2015, los líderes mundiales de 193 países adoptaron la AGENDA 2030 para el desarrollo sostenible, en la que se recogen 17 Objetivos de Desarrollo Sostenible (ODS) con un total de 169 metas. Entre esos objetivos, cabe destacar en el contexto de la sostenibilidad urbana, el Objetivo 11 que trata de “lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles”, mediante por ejemplo acciones como “proporcionar acceso universal a zonas verdes y espacios públicos seguros para 2030”; o el Objetivo 15 que pretende “proteger, restablecer y promover el uso sostenible de los ecosistemas terrestres, gestionar los bosques de forma sostenible de los bosques, luchar contra la desertificación, detener e invertir la degradación de las tierras y poner freno a la pérdida de la diversidad biológica”, con especial atención en conseguir para 2020 el “velar por la conservación, el restablecimiento y el uso sostenible de los ecosistemas terrestres y los ecosistemas interiores de agua dulce y los servicios que proporcionan, en particular los bosques, los humedales, las montañas y las zonas áridas, en consonancia con las obligaciones contraídas en virtud de acuerdos internacionales”.

Este es el caso del Ayuntamiento de Bilbao y de 53 centros educativos del municipio, que desde 2015, trabajan a través de la Agenda Local y Escolar 21 en la biodiversidad y geodiversidad de Bilbao. Como resultado de los programas de educación ambiental llevados a cabo, se determinó como prioritaria la obra de "Regeneración del Estanque del Parque Europa", y fue solicitada por los Centros Escolares en el Pleno realizado en Junio de 2015. Con este proyecto, se pretende favorecer la biodiversidad de un ecosistema acuático, mediante la creación de una charca, que proporcionará un nuevo hábitat a diferentes especies, como invertebrados, aves y plantas, así como ofrecerá refugio a especies en peligro de extinción como los anfibios. Las charcas conservan un alto grado de biodiversidad, proporcionan diversos servicios de los ecosistemas, son una parte importante del vínculo entre el ser humano y la vida silvestre y pueden utilizarse como "laboratorios en la naturaleza" para la educación y la investigación. Por todo ello, el presente proyecto de "Regeneración del Estanque del Parque Europa" tuvo como objetivo recrear dos ambientes, un ambiente fluvial y otro lacustre con vegetación de ribera, favoreciendo la creación de un hábitat propicio para aves y anfibios.

Antecedentes y ejecución del proyecto

Bilbao es la capital de la provincia y territorio histórico de Bizkaia, en la CAPV. La villa de Bilbao es la única localidad del municipio, y cuenta con 345.141 habitantes (padrón 2015), siendo la ciudad más poblada de

la comunidad autónoma. El núcleo urbano se encuentra rodeado por dos cadenas montañosas con una altitud media entorno a los 400 m, formando algunos de los límites naturales del municipio. A lo largo del siglo XIX y principios del XX, Bilbao experimentó una fuerte industrialización que la convirtió en el epicentro industrial de la cornisa cantábrica, lo que originó una explosión demográfica y urbanística. En la actualidad es una ciudad principalmente de servicios, que se encuentra en un proceso de revitalización estética, social y económica.

Dentro de las líneas de actuación desarrolladas por el Ayuntamiento de Bilbao, la Subdirección de Medio Ambiente se encarga de la Promoción de un Bilbao más sostenible mediante instrumentos específicos tales como la Agenda Local 21, la Oficina contra el Cambio Climático (BIO) y la promoción del uso de la bicicleta. El principal objetivo de la Subdirección de Medio Ambiente es conseguir un estándar de calidad ambiental mejor para toda la ciudadanía, manteniendo un correcto equilibrio entre el desarrollo económico de la ciudad y el bienestar de la población. En concreto el programa de educación ambiental llevado a cabo por las Agendas 21 Local y Escolar en el municipio recibieron en el año 2014 el reconocimiento de la UNESCO como unas de las 25 mejores prácticas de educación para la sostenibilidad. Fruto de este trabajo realizado, los alumnos/as de los centros educativos propusieron al Ayuntamiento de Bilbao una serie de acciones conjuntas para

mejorar la biodiversidad en la ciudad. Es ahí donde cobra protagonismo el estanque del Parque Europa, situado en el barrio de Txurdinaga, y su proceso de naturalización. El Parque Europa fue inaugurado en 1988, y se trata de un área de esparcimiento ajardinado con un estanque artificial en el cual habitan diferentes tipos de anátidas introducidas artificialmente (Figura 1a). El estanque requería un importante mantenimiento para evitar los malos olores debidos a los procesos de eutrofización que sufre, y a las deyecciones de las aves. Por lo que se hacía necesario un proceso de vaciado y limpieza cada 15 días, seguido de un nuevo llenado con agua limpia de red, conllevando un gasto de entorno a 380m³ de agua, y un coste económico de unos 1.700 euros cada 15 días. Es por ello que, con la intención de acercar el parque hacia un modelo más sostenible e integrado con el medio ambiente, y con el objetivo de aumentar la biodiversidad en la ciudad, se planteó el proyecto de regeneración.

A la hora de naturalizar el estanque, o charca, deben tenerse en cuenta una serie de cuestiones (Ortega, 2007; Sancho & Lacomba, 2010). Existe una gran diversidad de tipos de charcas. Las charcas pueden variar: en superficie, desde un metro cuadrado hasta unas pocas hectáreas; en profundidad, desde unos centímetros a muchos metros; pueden tener agua todo el año, pero muchas siguen ciclos de inundación y desecación; o pueden ser de origen natural o artificial. Dada la situación y localización del Parque Europa, el tamaño de la misma viene determinado por el actual estanque, tratándose de un espacio de aproximadamente unos 690m², que mantendrá una fuente de agua continua mediante un circuito cerrado de circulación del agua, que tras recogerse en la parte inferior y pasar por un equipo de bombas de impulsión, vuelve a caer a través de una cascada, formada por mampuestos de caliza, al estanque de la parte superior. Se pretenden recrear dos ambientes: un ambiente fluvial y otro lacustre con vegetación de ribera y favoreciendo la

Figura 1. Imágenes del estanque del Parque Europa antes (a) y después (b) del proceso de naturalización llevado a cabo. Obsérvese el aumento de la superficie vegetal en tras la regeneración.

creación de un hábitat propicio para aves y anfibios (Figura 1b). Como elemento de separación existe un pequeño muro de hormigón, cuya altura es un poco inferior al del nivel que alcanza el agua en su nivel de llenado. Este muro servirá de límite para diferenciar las dos actuaciones.

En ocasiones, una vez realizada la charca, no se realiza un seguimiento a medio y largo plazo para evaluar su éxito. Es necesario incluir por tanto un programa de seguimiento periódico de los procesos de colonización en la charca creada o restaurada de modo que en función de los resultados, se podrán tomar medidas de mejora de la charca, valorar la colonización asistida de especies, etcétera (Sánchez-Pérez et al., 2014). Las charcas son vitales para la conservación de especies en peligro, las redes de charcas proporcionan refugio para metapoblaciones de especies acuáticas, incluyendo anfibios, invertebrados y plantas, juegan un papel importante la provisión de los servicios de los ecosistemas, son una parte importante del vínculo entre el ser humano y la vida silvestre y pueden utilizarse como un valioso recurso para la educación sobre la naturaleza y la investigación en biología y ecología. El número de charcas construidas se ha incrementado en las últimas décadas, ofreciendo el perfecto escenario para estudiar los procesos de colonización y sucesión ecológica de comunidades de macroinvertebrados (Céréghino et al., 2008; Boix et al., 2012; Miguel-Chinchilla et al., 2014a,b; Ruhi et al., 2009; Velasco et al., 1993). Además, este tipo de estudios

proporciona información muy valiosa para futuros proyectos de restauración encaminados a incrementar la biodiversidad (Ruhi et al., 2012; Moreno-Mateos et al., 2012), especialmente en áreas urbanas. Experiencias anteriores en espacios verdes periurbanos, muestran que el interés social (casi el 90% de los encuestados) se muestra dispuesta a colaborar en la conservación del Cinturón Verde del Bilbao Metropolitano cuanto mayor era el nivel de estudios e ingresos, mayor conocimiento sobre el área, y un mayor comportamiento ambiental (Casado-Arzuaga et al., 2012). Por lo tanto, es esperable que tras el proceso de naturalización, la biodiversidad en el Parque Europa sean mejor valorados entre los habitantes de Bilbao.

Lecciones aprendidas y perspectivas de futuro en Infraestructura verde y soluciones basadas en la naturaleza

Durante la realización del presente proyecto hemos detectado una serie de fortalezas y debilidades que presentamos a continuación:

Fortalezas

- Las soluciones basadas en la naturaleza mejoran la calidad de vida de los ciudadanos: proyectos de naturalización de entornos urbanos incrementan los servicios de los ecosistemas en la ciudad y por tanto los beneficios que los ciudadanos obtienen de dichos ecosistemas.
- Diversidad de agentes implicados (Universidad - administración local - Gobierno Vasco): intercambio de información.

- From local to global: experiencias ejecutadas localmente se pueden extrapolar a otros lugares e incluso a otras áreas de mayor tamaño.
 - Diferente interpretación del término naturalización por parte de los distintos agentes implicados.
 - Las tareas de divulgación a la ciudadanía no fueron suficientes para hacer entender el proceso de naturalización que se iba a llevar a cabo. ●
- Debilidades
- El tipo de gestión municipal ante la existencia de avifauna (anátidas) en las proximidades del estanque.

• Bibliografía

- BOIX D, BIGGS J, CÉRÉGHINO R, HULL AP, KALETTKA T, OERTELI B (2012) Pond research and management in Europe: "small is beautiful". *Hydrobiologia* 689: 1-9.
 - CASADO-ARZUAGA I, PALACIOS-AGUNDEZ I, ARANA X, MADARIAGA I, ONAINDIA M (2012) Influencia de los factores socioeconómicos y culturales en la valoración de los servicios de los ecosistemas en el Cinturón Verde del Bilbao Metropolitano. *Forum de Sostenibilidad* 5: 73-91.
 - CÉRÉGHINO R, BIGGS J, DECLERCK S, OERTELI B (2008) The ecology of European ponds: defining characteristics of neglected freshwater habitat. *Hydrobiologia* 597: 1-6.
 - CÉRÉGHINO R, BOIX D, CAUCHIE HM, MARTENS K, OERTELI B (2014) The ecological role of ponds in a changing world. *Hydrobiologia* 723: 1-6.
 - DAILY G (1997) *Nature's Services. Societal Dependence On Natural Ecosystems*. Island Press. Washington.
 - EPCN, European Pond Conservation Network (2008) *The Pond Manifesto*. <http://www.europeanponds.org/projects/past-projects/>
 - HOF C, ARAUJO MB, WALTER J, CARSTEN R (2011) Additive threats from pathogens, climate and land-use change for global amphibian diversity. *Nature* 480, 516-519.
 - HOULAHAN JE, FINDLAY CS, SCHMIDT BR, MEYER AH, KUZMIN SL (2000) Quantitative evidence for global amphibian population declines. *Nature* 404: 752–755.
 - HOULAHAN JE, FINDLAY CS (2003) The effects of adjacent land use on wetland amphibian species richness and community composition. *Canadian Journal of Fisheries and Aquatic Sciences* 60: 1078–1094.
 - METAS DE AICHI. National Biodiversity Strategies and Action Plans (NBSAPs) from Convention on Biological Diversity. Last access: 21/10/2017: <https://www.cbd.int/doc/strategic-plan/2011-2020/Aichi-Targets-ES.pdf>
 - MIGUEL-CHINCHILLA L, BOIX D, GASCÓN S, COMÍN FA (2014a) Macroinvertebrate biodiversity patterns during primary succession in manmade ponds in north-eastern Spain. *J Limnol* 73: 428-440.
 - MIGUEL-CHINCHILLA L, BOIX D, GASCÓN S, COMÍN FA (2014b) Taxonomic and functional successional patterns in macroinvertebrates related to flying dispersal abilities: a case study from isolated manmade ponds at reclaimed opencast coal mines. *Hydrobiologia* 732: 111-122.
-

- MILLENNIUM ECOSYSTEM ASSESSMENT, 2005. Island Press. Last access: 21/10/2017: <https://www.millenniumassessment.org/en/index.html>
- MORENO L, RODRÍGUEZ G (2013) Informe WWF. Guía de iniciativas locales para los anfibios. WWF/Adena. Madrid. España. http://awsassets.wwf.es/downloads/iniciativas_para_anfibios_1.pdf
- MORENO-MATEOS D, POWER ME, COMÍN FA, YOCTENG R (2012) Structural and Functional loss in restored wetland ecosystems. *Plos Biol* 10: e1001247.
- ORTEGA MA (coord.) (2007) Manual de creación de charcas para anfibios. Colección de iniciativas locales a favor de la Biodiversidad. Asociación reforesta. Consejería de Medio Ambiente y Ordenación del Territorio. Comunidad de Madrid. <http://reforesta.es/wp-content/uploads/2015/01/charcas.pdf>
- PALACIOS-AGUNDEZ I, ONAINDIA M, BARRAQUETA P, MADARIAGA I (2015) Provisioning ecosystem services supply and demand: The role of landscape management to reinforce supply and promote synergies with other ecosystem services. *Land Use Policy* 47: 145-155.
- RUHI A, BOIX D, SALA J, GASCÓN S, QUINTANA XD (2009) Spatial and temporal patterns of pioneer macrofauna in recently created ponds: taxonomic and functional approaches. *Hydrobiologia* 634: 137-151.
- RUHI A, SEBASTIAN OS, FEO C, FRANCH M, GASCÓN S, RITCHER-BOIX A, LLORENTE G (2012) Man-made Mediterranean temporary ponds as a tool for amphibian conservation. *Ann Limnol-Int J Lim* 48: 81-93.
- SÁNCHEZ PÉREZ ET AL. (2014) Revisión metodológica de actuaciones para la mejora de enclaves reproductores de anfibios. CONAMA. <http://www.conama2014.conama.org/web/generico.php?idpaginas=&lang=es&menu=293&id=667&op=view>
- SANCHO V, LACOMBA I (2010). Conservación y Restauración de Puntos de agua para la Biodiversidad. Colección Manuales Técnicos de Biodiversidad, 2. Generalitat. Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge. 168 pp. http://www.citma.gva.es/documents/91061501/91067826/40690-71415-manual_charcas/d5adbdd5-4624-4252-b908-84c3f97c244a?version=1.0
- VELASCO J, MILLÁN A, RAMÍREZ-DÍAZ L (1993) Colonización y sucesión de nuevos medios acuáticos I. Composición y estructura de las comunidades de insectos. *Limnética* 9: 73-85.
- VIÉ JC, HILTON-TAYLOR C, STUART SN (eds.) (2009) *Wildlife in a Changing World - An Analysis of the 2008 IUCN Red List of Threatened Species*. Gland, Switzerland: IUCN. 180 pp.

Diseño de una cubierta vegetal que integra el compost generado en la cafetería de uno de los edificios de la Escuela de Ingeniería de Bilbao

Zalao Azkorra Larrinaga^{1*}, Arritokieta Ortuzar Irigorri²

¹Departamento de Máquinas y Motores Térmicos. Universidad del País Vasco (UPV/EHU),
Alda. Urquijo s/n, 48013 Bilbao (Spain)

²Departamento de Ingeniería Química y del Medio Ambiente. Universidad del País Vasco (UPV/EHU)
Alda. Urquijo s/n, 48013 Bilbao (Spain)

e-mail*: Zalao.azkorra@ehu.eus; 94 601 77 80

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 53 a 66 · 2017/2018

> Resumen

El presente trabajo trata sobre el diseño y estudio energético de una cubierta vegetal para uno de los edificios de la Escuela de Ingeniería de Bilbao que integra el sustrato originado mediante el compostaje de los residuos de la cafetería del propio edificio.

Se propone una cubierta vegetal de tipo extensivo con escaso mantenimiento y sin necesidad de irrigación. En términos energéticos, los resultados obtenidos confirman que la cubierta vegetal tendría un efecto positivo en verano, especialmente cuando la cubierta se encuentra saturada de agua. Sin embargo, en invierno las diferencias entre una cubierta vegetal y una cubierta no vegetal no son reseñables.

La experiencia se difundió mediante entrevistas, posters y encuestas entre la comunidad universitaria, se incorporó en el aula en forma de ejercicio sobre el análisis de la huella de carbono y se materializó como una práctica de alto impacto entre el alumnado a través de un trabajo de fin de grado.

Palabras clave:

Sostenibilidad
Compost
Eficiencia energética

> Laburpena

Lan hau Bilboko Injeniaritza Eskolako eraikin batetarako estalki begetal baten diseinu eta analisi energetikoaren gainekoa da. Estalki horretan, eraikin bereko kafetegiko hondakinen balorizaziotik sorrarazitako konposta substratu moduan erabiliko litzateke.

Proposatzen den estalki begetala estentsibo motakoa da, mantenu exkaxa eta ureztapenik behar ez duena. Energetikoki, lortutako emaitzek estalki begetalaren efektua udan positiboa litzatekeela konfirmatzen dute, bereziki estalkian ura legokeenean. Aldiz, neguan estalki begetal eta arrunt baten arteko ezberdintasunak ez dira adierazgarriak.

Esperientzia unibertsitateko komunitateko kideen artean elkarrizketa, poster eta inkestak bitartez zabaldu da. Gainera, geletan ere islatu da karbono urratsaren analisiaren gaineko ariketa bezala, eta, gradu amaierako proiektu baten bitartez, ikasleen arteko inpaktu handiko praktika baten moduan gauzatu da.

Gako-hitzak:

Jasangarritasuna
Konpost
Efizientzia energetikoa

> Abstract

The present work deals with the design and energetic study of a green roof for one of the buildings of the School of Engineering of Bilbao. Such cover would integrate the compost from the residues of the cafeteria at the same building.

An extensive green roof that required little maintenance and no irrigation is suggested. Regarding energy, the results confirm that such green roof would have a positive effect in summer, especially when there was water at the cover. However, in winter the differences between a green cover and a simple cover would not be remarkable.

Diseño de una cubierta vegetal que integra el compost generado en la cafetería de uno de los edificios de la Escuela de Ingeniería de Bilbao

Key words:

Sustainability
Compost
Energy efficiency

The experience was spread along the university community through interviews, posters and surveys among the university community. Besides, it was also brought to the classroom as an exercise on the analysis of the carbon footprint and accomplished as a practice of high impact among students through a final degree project

• Introducción

La educación en la sostenibilidad es la base para conseguir un consumo y producciones sostenibles y consiste en fomentar el uso eficiente de los recursos y la eficiencia energética, infraestructuras sostenibles, y una mejor calidad de vida (Calvo y Gonzalez, 2009). La aplicación de la sostenibilidad ayuda a lograr los planes generales de desarrollo, reducir los futuros costos económicos, ambientales y sociales, aumentar la competitividad económica y reducir la pobreza.

El trabajo actual se enmarca en el programa Campus Bizia Lab, que pretende desencadenar un proceso colaborativo entre todos los miembros de la comunidad universitaria para responder a retos de sostenibilidad dentro de la propia Universidad. Deriva de un trabajo previo de que consistió en inventariar los residuos alimenticios generados en la cafetería-restaurante del edificio II de la Escuela de Ingeniería de Bilbao de la UPV/EHU y en diseñar e implementar medidas de reducción y tratamiento de los mismos (de Luis et al., 2016). Dicho trabajo se difundió entre la comunidad universitaria y las cafeterías vecinas mediante entrevistas, encuestas, posters y asistencia a congresos y se incorporó en forma de ejercicio sobre el análisis de la huella de carbono de los elementos utilizados en la asignatura de "Tecnologías Ambientales" en Euskera de 4º curso de los Grados en Ingeniería Mecánica, Ingeniería Electrónica Industrial y Automática e Ingeniería Eléctrica.

Se considera que la opción de utilizar una compostadora sería adecuada, entre otras, para la gestión parcial o total de residuos de cualquiera de las sedes de la Escuela de Ingeniería en Bilbao tanto por la sostenibilidad y la gestión de residuos per se, como por las posibilidades docentes e investigadoras que tal opción podría representar así como por cuestiones éticas y de proyección. Sin embargo, en Bilbao, como en muchas ciudades europeas, el crecimiento y desarrollo ha llevado a una situación de falta de zonas verdes. Consecuentemente, una de las cuestiones a responder en el caso de que se lograra compostar los residuos orgánicos generados en la cafetería, sería la distribución del compost producido. Por ello, y dado que varios autores (Castleton et al., 2010; Santamouris, 2014) indican que las cubiertas vegetales podrían proporcionar beneficios tanto públicos, relacionados con el medio ambiente, como privados, cuyos beneficiarios son fundamentalmente los usuarios de los edificios, se propone una cubierta vegetal que integre el compost generado. Entre los beneficios de las cubiertas vegetales cabe destacar: mejora estética de los edificios, disminución de los residuos de la construcción, gestión de agua de pluviales, disminución efecto "Isla de Calor Urbana", mejora de la calidad del aire, aumento de la biodiversidad urbana, mejora de la salud y el bienestar, la educación ambiental, la eficiencia energética, la durabilidad de la impermeabilización y el aislamiento acústico aéreo.

En cuanto al trabajo realizado en la segunda etapa del proyecto, se realizaron encuestas entre el personal docente e investigador del edificio que ocupa despacho en la última planta el mismo. Además, se materializó como una práctica de alto impacto entre el alumnado a través del trabajo de fin de grado "Diseño de una cubierta vegetal para el edificio que alberga las Secciones de Ingeniería Técnica Industrial y Minas y Obras Públicas de la Escuela de Ingeniería de Bilbao" (Sánchez, 2017).

• Objetivos

En este trabajo se propone el diseño de una cubierta vegetal en el edificio II de la Escuela de Ingeniería de la UPV/EHU en Bilbao que integre el compost generado a partir de los residuos alimenticios de la cafetería del propio edificio. Se estudiará la eficiencia energética de la cubierta propuesta y se describirá la experiencia de su difusión entre la comunidad universitaria y otras cafeterías mediante entrevistas, encuestas, asistencia a congresos y, en las aulas, como ejercicios que reflejen la experiencia así como en trabajos de fin de grado.

• Materiales y métodos

Datos sobre residuos generados en la cafetería del edificio II de la Escuela de Ingeniería de Bilbao

En primer lugar, para conocer mejor el funcionamiento, la cantidad y calidad de

residuos que se generaban en la misma de la cafetería-restaurante del edificio II de la Escuela de Ingeniería de Bilbao se llevó a cabo una entrevista con su responsable, y se realizaron encuestas entre los clientes de la cafetería. Las encuestas se realizaron a un total de 45 personas de entre 19-25 años.

A continuación, se diseñaron e implementaron medidas mediante las que se pretendió mejorar la separación y posterior gestión de los residuos generados para llegar a minimizarlos. También se difundió el proyecto tanto entre el personal y la clientela de la cafetería así como en otros foros.

En la cocina de la cafetería del edificio II de la Escuela, los residuos no se separaban en 2016, por lo que el primer trabajo consistió en el de inventariado. Se realizaron siete contabilizaciones y se separaron los residuos según el contenedor de destino para su posterior pesaje. Una vez obtenidos los resultados se plantearon en el comedor medidas de minimización de residuos.

Tras la implantación de las medidas de minimización, se separaron e inventariaron hasta en cuatro ocasiones los residuos generados en la cafetería-restaurante.

Figura 1. Residuos contabilizados en kilogramos antes y después de la implementación de medidas de minimización y gestión de residuos.

En cuanto a los resultados, según se deduce de la figura 1, la media de residuos generados antes de la implementación de las medidas de minimización y optimización de la gestión de residuos, era de 54 kg/día. Estimando que este caudal de basuras ocurría a lo largo de las aproximadamente 30 semanas lectivas del curso, se estimó que al año se generan unas 8,1 toneladas de basura. El porcentaje de lo orgánico, sin contar las cajas de madera y contando el pan, equivale, de media, a cerca del 60% de la masa de residuos generada.

residuos diarios es de unos 42,7 kg día, lo que equivale a un descenso en el caudal de residuos del 21%. Además el pan desechado desciende en aproximadamente un 50% en masa.

Por otro lado, como consecuencia de las acciones descritas anteriormente, actualmente los residuos de la cafetería del edificio se separan en las fracciones: resto, envases y vidrio con y, según el último recuento se generan unos 33 kg de residuos orgánicos al día, unas 5 toneladas durante el curso.

Según se observa en la figura 1 tras la implantación de las medidas de minimización, el promedio total de los

Figura 2. Porcentaje de residuos generados en la cafetería del edificio II de la Escuela de Ingeniería de Bilbao.

En cuanto a la difusión del proyecto, se realizó una campaña dirigida a la clientela de la cafetería-restaurante en el espacio que ésta ocupa dentro del edificio de la Escuela de Ingeniería se expusieron varios posters. En los posters previos a la implementación de las campañas de minimización y separación de residuos, se animaba a la clientela de la cafetería a proponer acciones que se pudieran realizar en la cafetería-restaurante o que la población encuestada ya realizara en otros ámbitos. En los carteles posteriores a las medidas de minimización se instaba a responder a una serie de preguntas relacionadas con los hábitos de la población. En ambas ocasiones, se sortearon sendos premios que animaron a la participación. Además, se expuso otro poster en el comedor del alumnado que instaba a recoger y separar los residuos generados en sus contenedores correspondientes. En el aula, la experiencia se reflejó en la realización de un ejercicio sobre el análisis de la huella de carbono. Por otro lado, la iniciativa se recogió en el blog de la plataforma Zero Zabor y en un artículo en referencia a la misma en la revista divulgativa Bizkaia Maitea (Menéndez et al., 2016).

Diseño de una cubierta ajardinada

En primer lugar se realizó una encuesta entre los 21 miembros del personal docente e investigador que disponen de despacho en la última planta (9ª) del edificio II de la Escuela de Ingeniería de Bilbao, con el objeto de conocer sus sensaciones respecto a la confortabilidad térmica y acústica. Del total de 21 encuestados,

respondieron diez. Entre estos últimos, seis indicaban la escasa confortabilidad térmica, especialmente relacionada con temperaturas altas en verano de las que una persona indicó que podían llegar hasta 29°C. De estos seis casos que hacían referencia a poca confortabilidad térmica, sólo dos dijeron pasar frío en invierno.

En este proyecto se plantea una cubierta vegetal extensiva con escaso mantenimiento y sin necesidad de irrigación. Se trata de una cubierta no transitada, que alberga las instalaciones de ventilación del edificio. Al tratarse de un edificio ya construido, es necesario que la cubierta vegetal sea ligera y de poca profundidad, adecuada a la estructura de soporte de hormigón previamente construido.

Las plantas que se seleccionarán son resistentes al clima y permitirán mediante un mínimo mantenimiento su desarrollo, lo que evita instalar un sistema de riego y permite la reutilización del agua de lluvia, dando un extra a la calidad medioambiental. Se trata de conseguir un tapiz verde que cubra la cubierta empleando los mínimos materiales y recursos para su desarrollo y mantenimiento. Con el objetivo de conseguir una superficie naturalizada se van a añadir especies autóctonas no invasoras, para poder recuperar así hábitats y fomentar la biodiversidad.

Siguiendo las especificaciones de Vijayaraghavan (2014) la estructura de la cubierta vegetal será la siguiente.

Figura 3. Estructura de cubierta vegetal (Vijayaraghavan 2014).

Cálculo de la superficie de cubierta a instalar considerando la cantidad de compost generada en un año

La parte de la azotea del edificio II en donde se puede implantar la cubierta vegetal dispone de una superficie total de 1699,82 m², dividida en dos partes 1106,55 m² y 593,27 m².

pueden llegar a representar casi el 20 % en peso de la masa compostada (Zucconi y Bertoldi, 1987)

Según el RD 506/2013, el contenido de materia orgánica en el compost debe superar el 35%. En el estudio de Montejo et al., (2015), en el que se analizaron 30

Figura 4. Plano de la azotea del edificio II de la Escuela de Ingeniería de Bilbao con la superficie utilizable destacada en azul.

Durante la clasificación y minimización de residuos se calculó que la generación de residuos orgánicos durante el curso lectivo alcanzaba un valor aproximado de 5 toneladas. Se debe considerar que durante el compostaje la materia orgánica tiende a descender debido a su mineralización y a la consiguiente pérdida de carbono en forma de anhídrido carbónico, estas pérdidas

muestras de compost de 10 plantas de compostaje diferentes, se observa que el promedio de materia orgánica se aproxima al 45%, mientras que la densidad media del compost resultante es de 1,06 g/cm³.

Teniendo en cuenta todas estas consideraciones, se ha calculado que el volumen de compost que puede ser

producido durante el curso lectivo es de 8,39 m³.

Para estimar la superficie que puede ser cubierta a partir de esta cantidad de compost se evaluarán seis situaciones. Donde las dos variables serán el espesor de la capa del sustrato (10 y 15 cm) y el porcentaje de compost sobre el total del sustrato de cultivo (10%, 25% y 50%). Los resultados se exponen en la tabla 1:

Donde: T_g representa la temperatura en la capa externa del sustrato y T_{max} y T_{min} representan los límites de esta temperatura. La temperatura máxima se puede calcular empleando el método experimental proporcionado por ASHRAE (2001). Mientras que la temperatura mínima, considerada se considera la temperatura del bulbo húmedo, que se puede obtener mediante la temperatura exterior y la humedad relativa.

Tabla 1. Comparación de la superficie de la cubierta que puede ser cubierta a partir de la cantidad de compost generado durante un curso lectivo para las diferentes situaciones posibles.

Superficie de cubierta vegetal (m ²)			
Espesor (cm)	Compost en el sustrato (%)		
	10%	25%	50%
10	838,6	335,4	167,7
15	559,0	223,6	111,8

Comportamiento térmico de una cubierta vegetal

Al no contar con la cubierta instalada en la Escuela de Ingeniería de Bilbao se ha partido del comportamiento térmico de una cubierta vegetal a partir del trabajo realizado por Erkoreka (2012), mediante el cual se puede cuantificar de forma sencilla el comportamiento térmico de una cubierta vegetal para unas condiciones ambientales específicas. Definido la eficiencia de una cubierta vegetal como el radio entre dos diferencias de temperaturas:

Eq.1

$$\varepsilon = \frac{T_{\max} - T_g}{T_{\max} - T_{\min}}$$

Dependiendo del periodo en el que se quiera estudiar la eficiencia de la cubierta T_{max} y T_{min} representarán el mejor o el peor escenario posible. En verano, la eficiencia será máxima cuando la temperatura en la capa exterior del sustrato (T_g) sea igual a la temperatura mínima (T_{min}). Por el contrario, en invierno el mejor escenario se encuentra cuando T_g esta lo más próxima a T_{max}, por lo tanto el valor óptimo de la eficiencia durante el invierno será igual a 0.

Una vez determinados los valores de la eficiencia, y empleando los datos meteorológicos recogidos durante el año 2016 en la estación meteorológica situada en la cubierta del edificio II de la Escuela de Ingeniería de Bilbao, se estimó la temperatura que tendría la capa externa

de la cubierta vegetal durante todo el año. A partir de esta temperatura se calculó el flujo de calor que se produciría a través de la cubierta.

Eq.2

$$\frac{q}{A} = U(T_{in} - T_g)$$

Dónde:

T_{in} es la temperatura en el interior del edificio. De acuerdo a los estándares de confort térmico este valor se sitúa en 25 °C para verano y en 20 °C para invierno.

T_g es la temperatura en la capa externa del sustrato de cultivo. En esta ocasión se ha calculado en función de T_{min} , T_{max} . Desarrollando la ecuación presentada con anterioridad obtenemos:

Eq 3

$$T_g = T_{max} - \varepsilon(T_{max} - T_{min})$$

U (W/m²K) es la transmitancia térmica, incluyendo las resistencias térmicas que suponen las capas de aislamiento bajo la cubierta vegetal:

Eq 4

$$U = \frac{1}{R_{si} + \frac{e_1}{\lambda_1} + \frac{e_2}{\lambda_2} + \dots + \frac{e_n}{\lambda_n} + R_{se}}$$

Siendo R_{si} y R_{se} las resistencias térmicas superficiales de cerramientos en contacto

con el aire exterior, e_1, \dots, e_n son los espesores de las diferentes capas y $\lambda_1, \dots, \lambda_n$ son las conductividades térmicas de los respectivos materiales. De acuerdo al Código Técnico de la Edificación (Real Decreto 314/2006), Bilbao se encuentra en la zona climática C1. En el mismo Documento Básico HE Ahorro de Energía se define el límite máximo de la transmitancia térmica de cubiertas en contacto con el aire para las diferentes zonas climáticas, siendo la transmitancia térmica de cubiertas y suelos en contacto con el aire de 0,50 W/m²k.

• Resultados y discusión

Medidas de difusión

La difusión del proyecto de minimización y gestión de residuos fue adecuada, aumentando apreciablemente la visibilización del proyecto del mismo a medida que iba avanzando su desarrollo. El impacto de la campaña entre la clientela de la cafetería-comedor o resultó cualitativamente positivo: entre los encuestados el 62% se percató de la campaña realizada, y de éstos, el 50% afirmó que la campaña le había afectado positivamente. Por otro lado, el 51% afirmó que tras la encuesta se replanteará sus hábitos de alimentación y gestión de residuos.

A nivel cuantitativo cabe reseñar el aumento de personas que, a partir de esta campaña, manifestaron la intención de solicitar únicamente la cantidad de comida que pensaban consumir, lo que seguramente conducirá a una considerable reducción de los residuos generados.

Figura 5. Frecuencia con las que se han elegido las acciones descritas por los encuestados.

Comportamiento térmico durante el periodo estival

Tras analizar toda la información meteorológica anual, se seleccionaron los días más representativos para este escenario climático, se ha considerado época de verano el periodo del año en el cuál es habitual utilizar el sistema de refrigeración, que generalmente discurre desde el 1 de mayo hasta el 31 de octubre y se calculó el valor medio de la eficiencia para cada caso, con los siguientes resultados:

- ϵ verano seco = 0,453
- ϵ verano húmedo = 0,729

La cubierta vegetal presenta buenos resultados durante el periodo estival, en donde los valores de la eficiencia varían desde 0,453 en condiciones secas hasta 0,729 en condiciones húmedas. Además, se manifiesta la diferencia relevante entre los dos escenarios de verano. Evidenciando que resulta clave el contenido de agua, en las plantas y en el sustrato, para lograr un beneficio mayor.

En la siguiente figura. 6 se muestra gráficamente la cantidad de energía necesaria a suministrar por el sistema de refrigeración para contrarrestar el flujo de calor desde el exterior. Para mostrar visualmente el ahorro energético que proporciona la cubierta vegetal respecto a una cubierta de grava, se ha incorporado en el gráfico el flujo de calor correspondiente a la situación actual. Para su cálculo se ha considerado que la temperatura en la parte exterior de la cubierta actual es igual a T_{max} .

Figura 6. Flujo de calor para cubierta vegetal seca y húmeda y para el escenario actual sin la cubierta vegetal instalada, entre los días 15 y 19 de julio de 2016.

Queda reflejada la gran diferencia existente entre la condición de seco y la de húmedo, llegando a ser los picos del flujo de calor 6-7 W/m^2 menores cuando la cubierta se encuentra saturada de agua. Si se compara el escenario húmedo con la situación actual esta disminución en el flujo de calor se eleva hasta los 19-20 W/m^2 durante los picos de flujo máximo.

Comportamiento térmico durante el periodo invernal

El análisis del periodo de invierno se ha realizado para el periodo del año en el cuál es habitual utilizar el sistema de calefacción para mantener la temperatura interior de confort en 20°C. Se ha establecido el ciclo desde el 1 de noviembre hasta el 30 de abril. En este periodo se seleccionaron los días más representativos para este escenario climático, y se calculó el valor medio de la eficiencia para cada caso, con los siguientes resultados:

- ϵ invierno húmedo despejado = 0,822
- ϵ invierno húmedo nublado = 1,116

La transferencia de calor la cubierta vegetal tendrá muy poca relevancia en invierno. La eficiencia promedio en días despejados es 0,822, lo que indica que la temperatura de la capa exterior del sustrato será cercana a la temperatura mínima y por lo tanto el aislamiento térmico de la cubierta vegetal será similar al de una cubierta de grava. Representando incluso un efecto negativo en días nublados que hayan estado precedidos de periodos con precipitaciones de lluvia. En este último caso, el valor promedio de 1,134 indica que, debido a la inercia térmica y a la poca radiación solar incidente, la temperatura de la capa exterior del sustrato es menor que la temperatura mínima.

En la figura 7 se observa como la nubosidad eleva la demanda energética, suponiendo un aumento de 2-3 W/m^2 en el flujo de calor durante los periodos de máxima radiación.

Figura 7. Comparación del flujo de calor para los días nubosos y despejados durante el periodo que transcurre entre los días 14 y 18 de febrero de 2017.

La comparación del flujo de calor con la situación actual únicamente se ha efectuado para el escenario sin nubosidad, ya que se considera que no existe variación en el flujo entre la cubierta de grava y la vegetal cuando la incidencia de la radiación solar es pequeña.

• Conclusiones

En la cafetería del edificio II de la Escuela de Ingeniería de Bilbao se generan unos 33 kg de residuos orgánicos al día lo que supone 5 toneladas por curso. Se propone la instalación de una compostadora para la obtención de compost que se aprovechará en la instalación de una cubierta vegetal extensiva.

Las plantas seleccionadas, son resistentes al clima y permitirán mediante un mínimo mantenimiento su desarrollo; lo que evitará la instalación de un sistema de riego y permitirá la reutilización del agua de lluvia, dando un extra a la calidad medioambiental. Así, se obtendrán

beneficios a nivel estético; en cuanto a la gestión de residuos y las aguas pluviales, se contribuirá a la disminución del efecto isla de calor urbana, al aumento de la biodiversidad urbana y a la educación ambiental. Además, también se prevén mejoras en la eficiencia energética del edificio durante la época estival. El ahorro para el caso en donde la cubierta vegetal se encuentre seca es de $0,092 \text{ kWh/m}^2$ por día, mientras que para la situación donde la cubierta se encuentra saturada de agua el valor diario alcanza $0,144 \text{ kWh/m}^2$, lo que supone una disminución del consumo superior al 80 % comparado con la situación actual.

Suponiendo una superficie de cubierta vegetal de $838,6 \text{ m}^2$, el ahorro mensual en el consumo energético ascendería a $3631,23 \text{ kWh}$. Si se tiene en cuenta que el consumo energético en todo el edificio durante un mes tipo es de 155877 kWh se puede decir que el ahorro supondría el 2% del total.

No obstante, las ventajas de implantar una cubierta verde van más allá del ámbito económico. Además de constituir un soporte para la dispersión del compost generado en la valorización de los residuos alimenticios de la cafetería, teniendo en consideración que el edificio donde se pretende instalar la cubierta vegetal se trata de una universidad pública, seguramente el aspecto más reseñable sea su carácter didáctico y ejemplarizante tal y como se indica en el Plan de Estrategia Energética de Euskadi 2030. ●

A la antigua Escuela de Ingeniería Técnica de Minas y Obras Públicas por la cesión del laboratorio para el inventariado de residuos.

Al Departamento de Ingeniería Minera y Metalúrgica y Ciencia de los Materiales, por préstamo de la báscula durante el proyecto.

A la plantilla de Peñaskal Kooperatiba por su colaboración.

A los que han participado en los cuestionarios y encuestas.

• Agradecimientos

Al Vicerrectorado de Estudiantes, Empleo y Responsabilidad Social por la concesión de la ayuda del proyecto de innovación para la sostenibilidad objeto de este trabajo.

• Bibliografía

- ASHRAE Fundamentals Handbook 2001 Nonresidential Cooling and Heating Load calculation Procedures, 29.15-29.16.
- CALVO S Y GONZÁLEZ E. 2009. Educación ambiental para la sostenibilidad, Cuadernos de Pedagogía. 392, ISSN:02100630.
- CASTLETON H.F., STOVIN V., BECK S.B.M., DAVIDSON. 2010. Green roofs; building energy savings and the potential retrofit. Energy and building. 42, 1582-1591.
- DE LUIS A., MENÉNDEZ A., ORTUZAR M. A., ARANGUIZ I., BILBAO E., ECHEVARRIA J. C., RUIZ M. P.; VARELA J. 2016. Primera fase del proyecto de innovación para la sostenibilidad: análisis y reducción de residuos alimenticios generados en una de las cafeterías universitarias de la Escuela de Ingeniería de Bilbao. Actas del IX Congreso Iberoamericano de docencia universitaria.
- Código técnico de la edificación. Documento básico de ahorro de energía. HE1 Limitación de la demanda energética (Real Decreto 314/2006)

- ERKOREKA A. 2012. Modelling and testing of green roof using the paslink methodology for characterization of its energy behaviour. Tesis de la UPV/EHU.
- España. Real Decreto 506/2013, de 28 de junio, sobre productos fertilizantes. Boletín Oficial de Estado, 10 de julio de 2013, num.164, p. 51119. Disponible en:
<https://www.boe.es/boe/dias/2013/07/10/pdfs/BOE-A-2013-7540.pdf>
- MÉNENDEZ A., ORTUZAR M.A., DE LUIS A., BILBAO E., ARANGUIZ I., VARELA J. 2016. Bilboko Ingeniaritza Eskolako kafetegietako batean elikagaien hondakinak bereizi eta murriztea-iraunkortasunerako berrikuntza proiektua. Bizkaia Maitea.
- MONTEJO C., COSTA C., MARQUEZ M.C. 2015. Influence of input material and operational performance on the physical and chemical properties of MSW compost. Journal of Environment Management. 162, 240-249.
- Plan 3E2030. 2017. Estrategia Energética de Euskadi 2030. Gobierno Vasco. Departamento de desarrollo económico y competitividad.
- SÁNCHEZ A. 2017. Diseño de una cubierta vegetal para el edificio que alberga las Secciones de Ingeniería Técnica Industrial y Minas y Obras Públicas de la Escuela de Ingeniería de Bilbao. Trabajo Fin de Grado, UPV/EHU.
- SANTAMOURIS M. 2014. Cooling the cities - A review of reflective and green roof mitigation technologies to fight heat island and improve comfort in urban environments. Solar Energy. 103, 682-703.
- VIJAYARAGHAVAN K., RAJA F.D. 2014. Design and development of green roof substrate to improve runoff water quality: Plant growth experiments and adsorption. Water Resersearch. 63:94–101.
- ZUCCONI F., DE BERTOLDI M. 1987. Specifications for solid waste compost. Biocycle 28, 56-61.

La arquitectura sostenible al servicio de la educación: Carmelitas-Sagrado Corazón un "passivschool"

Itziar Echeandía García

Colegio Carmelitas-Sagrado Corazón,
Fueros 49, 01005 Vitoria-Gasteiz

e-mail: ietxeandia@carmelitasvitoria.com; 650 483 838

Forum
de
Sostenibilidad
Irakortasuna
Sustainability

8: 67 a 80 · 2017/2018

> Resumen

Este Proyecto de Carmelitas-Sagrado Corazón (Vitoria-Gasteiz 1894), centro educativo en el que 130 personas (profesorado y PAS) educamos a 1320 alumnos (desde El 2 años hasta Bachiller, y Técnico Superior en Educación Infantil), está basado en:

- La rehabilitación bajo Criterios Passivhaus: aislamiento de paramentos exteriores, ventanas de triple vidrio, ventilación mediante recuperadores de calor regulados por detectores de CO₂, radiadores con termostato, y aleros que dejan pasar el sol en invierno y no en verano.
- La versatilidad en la distribución de los espacios.

Planificado en 2013, su despliegue en los últimos cinco veranos abarca el 40% de la superficie con resultados de indicadores de ahorro energético, nivel de CO₂, y satisfacción de usuarios muy buenos, con tendencia ascendente. Se ajusta anualmente según los recursos económicos disponibles, incorporando los materiales más novedosos.

Logramos un entorno energéticamente eficiente, un elevado nivel de confort, condiciones de temperatura, luz y nivel de oxígeno óptimas para aprender según la Neurociencia, y utilización del espacio supeditado a la Pedagogía. El factor educativo del compromiso con la RSE, "educa lo que haces", es un intangible de gran valor que compensa el incremento en la inversión.

Palabras clave:

Passivhaus
Eficiencia energética
Arquitectura sostenible
Educación

> Laburpena

Carmelitas-Sagrado Corazón Ikastetxearen (1894 Vitoria-Gasteiz), Ikastetxea non 130 lagunek (irakasle eta AZL) 1320 ikasle hezten ditugu (HHko 2 urtetatik Batxilergora arte eta Haur Hezkuntzako Goiko Teknikaria), proiektua onarrituta dago:

- Passivhaus Irizpideetan oinarrituta: kanpoko parametroen isolamendua, beira hirukoitzeko leihoak, CO₂-detektagailuek doitutako bero-berrezkuragailuen bitartez aireztapena, termostatoarekiko erradiadoreak eta eguzkia neguan eta ez udan pasatzea uzten dieten teilatu-hegalak.
- Espazioen banaketako aldakortasuna.

2013an planifikatuta, azken bost urdetako bere hedapenak azalaren %40a bere gain hartzen du aurrezki energetikoko adierazle emaitzekin, CO₂-mailarekin, eta erabiltzaileen asetzarekin emaitzak oso onak lortuz, goranzko joerarekin. Urtero bat dator baliabide ekonomikoaren arabera, materialik berrienak gehituz.

Ingurune energetikoki eraginkorra, confort-maila garaia, tenperaturako, argitako eta oxigeno-mailako baldintza hobeezinak lortzen ditugu. Neurozientziaren eta Pedagogiaren mende jarritako espazioaren erabileraren arabera ikasteko. EGE-arekiko konpromisoaren heziketa-faktorea "egiten duzuna hezten du" inbertsioaren gehikuntza konpentsatzen duen balio handiko ukiezina da.

Gako-hitzak:

Passivhaus
Efizientzia energetikoa
Arkitektura jasagarria
Hezkuntza

> **Abstract**

This project of CSC, (educational institution where 130 people (teachers and management and services staff) educate 1320 students from 2 years pre-school to High School and vocational training in pre- school education) is based on:

- *Refurbishing under Passivhaus criteria: insulation of outer surfaces, triple-glass glazing, air circulation through warm ventilation ducts controlled by detectors of CO₂, heaters with a thermostat and roof eaves which allow the sun in in the winter but not in the summer.*
- *Flexibility in the distribution of space.*

The project was launched in 2013 and with its development in the last five summers it now covers 40% of the surface with very good up-going indicators of energy saving, level of CO₂ and satisfaction of users. The project is adjusted every year depending on the economic resources available at the moment and using the newest and most innovative materials.

Key words:

*Passivhaus
Energy efficiency
Sustainable architecture
Education*

As a result, we enjoy an energetically efficient environment, a high degree of comfort and the best conditions of temperature, light and oxygen levels in order to learn under the premises of Neuroscience and the use of space in Pedagogy. The educational factor of the commitment with the CSR ‘teach by good example’ is a high value intangible good which compensates for the increase in the investment.

• Introducción

Aire limpio, con un nivel de oxígeno óptimo para que el cerebro aprenda, una temperatura agradable, buena iluminación, aislados del ruido exterior y unos espacios “flexibles”.... poder trabajar en tu aula con los compañeros de tu grupo, o hacer que las paredes “desaparezcan” hasta crear una macro- aula que abarque dos o tres de las del mismo nivel ...o hasta las seis del mismo ciclo, y tener la oportunidad de trabajar con niños y niñas de los otros grupos o de elegir uno de los proyectos que se desarrollan paralelamente en ese nuevo lugar, la actividad que te resulta más atractiva... Y, además, disfrutar de todo esto con unas instalaciones más sostenibles. Todo esto es ya una realidad para muchos alumnos de Carmelitas, son los resultados que vamos obteniendo progresivamente gracias al Proyecto “arquitectura para la educación” que comenzó a hacerse realidad en nuestro colegio hace cuatro años.

Tras realizar algunas intervenciones como sustituir la iluminación existente por leds, instalar un sistema de calefacción de alto rendimiento y lograr la accesibilidad a todas las instalaciones, decidimos dar un paso más e iniciar este Proyecto que se fundamenta en:

- la rehabilitación de los edificios bajo criterios de Passivhaus: aislamiento térmico y acústico de paramentos exteriores, ventanas de triple vidrio, ventilación mediante recuperadores de calor que son regulados por detectores

de dióxido de carbono, aleros exteriores que permiten la entrada de los rayos del sol durante el invierno y no durante el verano, y uso de termostatos en los radiadores para evitar exceso de temperatura en las aulas.

(www.energiehaus.es)

(www.plataforma-pep.org)

- la versatilidad en la forma de distribuir los espacios para adecuarlos en cada momento a las metodologías más avanzadas para el aprendizaje.

Y en el que seguimos trabajando para llevar a cabo una gestión de los edificios con la que se logra un elevado nivel de confort, las condiciones óptimas de temperatura y nivel de oxígeno en el aire para cumplir los requisitos que marcan los últimos conocimientos de la Neurociencia, y la utilización de los espacios supeditada a la Pedagogía, junto a la eficiencia en el uso de la energía. Vamos haciendo realidad nuestro objetivo de convertir Carmelitas en un “Passivschool” con los espacios más adecuados para el mejor aprendizaje. Asumimos una responsabilidad con el medio ambiente y las generaciones futuras coherente con la formación que aportamos a nuestro alumnado en estos aspectos, porque “educa lo que haces”.

• Despliegue del proyecto

El Colegio se fundó en 1894 en el que hoy denominamos Edificio Fundacional, a este primer edificio se fueron anexionando otros como el Pabellón Florida (hace

70 años), los Pabellones Central y Rojo (hace 50 años) y el polideportivo (hace 20 años), hasta conformar las instalaciones actuales. Por una parte, la edad de los edificios y, fundamentalmente, la falta de estanqueidad de los cerramientos hacían necesaria una intervención para lograr mejorar la eficiencia energética. Por otra parte, era necesario mejorar la usabilidad de los espacios modificando su distribución y haciéndola flexible para responder a las nuevas necesidades de la Educación. Esto nos llevó a contactar con el Estudio de Arquitectura CLIM, experto en Passivhaus y con el que se había logrado la accesibilidad de las instalaciones, para desarrollar conjuntamente un proyecto integral para mejorar estos aspectos de los edificios a medio plazo.

El despliegue de nuestro Proyecto se ha realizado de la siguiente manera:

En verano de 2013 se llevaron a cabo las primeras obras, la prueba piloto de nuestro Proyecto, renovando la planta baja del Pabellón Central: las tres aulas de Educación Infantil de alumnado de tres años y la recepción de Manuel Iradier. Decidimos intervenir en esta zona del Colegio porque en toda esta área del Colegio y en particular en una de las aulas, a pesar de haber aumentado el tamaño de los radiadores de la calefacción central del edificio y de añadir todo tipo de emisores de calor, resultaba extremadamente difícil conseguir una temperatura adecuada durante los meses de invierno. El resultado fue un excelente nivel de confort con un ahorro energético estimado de un 70%, manteniendo en funcionamiento la calefacción central sólo los lunes por la mañana (lo que es posible debido a que los radiadores disponen de termostato) y utilizando los recuperadores de calor, se consigue mantener la temperatura toda la semana. (Fig. 1 y 2)

Figura 1.
Fachada principal del colegio.

Figura 2.
Interior de un aula.

Durante los veranos de 2014 y 2015 se rehabilitaron, respectivamente, los pisos primero y segundo del Pabellón Florida (330 m² de superficie cada uno). En el primer piso están actualmente las tres aulas de Educación Infantil de alumnado de cinco años (que pueden transformarse en una única aula), la sala de psicomotricidad y el aula de Educación Especial. En la segunda planta se ubican las seis aulas de Primer Ciclo de Educación Primaria, todas ellas comunicadas entre sí por tabiques que pueden plegarse uniendo dos, tres,...o hasta las seis aulas para transformarse en una única estancia en función de la programación didáctica. (Fig. 3)

recuperadores de calor en “Domus”, para que cumpla los mismos requisitos que el resto de las instalaciones que hemos renovado. (Fig. 4)

Tanto en 2014 como en 2015 la evaluación de las intervenciones realizadas por parte del alumnado y del profesorado fue muy positiva. En cuanto al ahorro energético, se mantiene la estimación del 70% realizada el primer año.

Es en ese momento cuando se empiezan a realizar visitas guiadas para que los alumnos de Secundaria conozcan las características Passivhaus de las nuevas

Figura 3.
Aulas de Educación Infantil.

Figura 4.

A las obras mencionadas en el Pabellón Florida hay que añadir: en 2014 la renovación de “Domus Adolescentis” (ver anexo), consecuencia de unas inundaciones, y en 2015 la rehabilitación de la escalera y aseos del Pabellón Central. Todo ello con criterios de alta eficiencia energética (triple vidrio, envolvente térmica, sellado de paramentos...). Está previsto realizar en breve la instalación de

instalaciones, vean el funcionamiento de los recuperadores de calor, y perciban la importancia que como centro educativo damos al compromiso con la sostenibilidad. También se muestran estos espacios a organizaciones que nos visitan para conocer nuestras mejores prácticas y se hace una presentación a los centros educativos de Kristau Eskola.

En 2016 las obras realizadas abarcaron los pisos tercero y cuarto y la escalera del Pabellón Florida, y todo el Edificio Fundacional. ¡Todo un reto! Llevar a cabo la rehabilitación de unos espacios con una superficie de más de 2000 m² en tan sólo tres meses (dos meses y medio en las zonas de aulas) y teniendo que cumplir una normativa especial en el caso del Edificio Fundacional, puesto que debido a su antigüedad está catalogado y sujeto a protección estética por el Ayuntamiento.

En 2016 fueron necesarios una gran inversión económica, el trabajo de más de setenta personas durante los siete días de la semana y un ejercicio preciso de logística para conseguirlo. (Fig. 5 y 6)

En verano de 2017 hemos finalizado la rehabilitación del Edificio Florida, interviniendo en la planta baja y el sótano donde hemos proyectado un único espacio para los alumnos de los tres grupos de Educación Infantil de 2 años. Se trata de una “ciudad a escala”, con su ayuntamiento, un teatro, el hospital, la escuela, el hogar, una zona comercial, y un parque... un espacio creativo ejecutado bajo los mismos criterios de edificación. (Fig. 7)

Figura 5.
Escalera del Pabellón
Florida.

Figura 6.
Interior del Edificio
Fundacional.

Figura 7.
“Ciudad a Escala” del
aula de Educación
infantil.

• Resultados

A modo de síntesis, a fecha de hoy podemos afirmar que:

- A lo largo de estos cuatro años el despliegue del Proyecto ha abarcado un 40% de la superficie cubierta del Colegio, priorizando la adecuación de los espacios que más necesidades presentaban y que eran, al mismo tiempo, los que tenían mayor dificultad de ejecución.
- La inversión que hemos realizado ha sido de unos 500€ por metro cuadrado. Una obra realizada bajo Criterios Passivhaus requiere una inversión mayor que una realizada de manera tradicional. Hay que tener en cuenta, sin embargo, que parte de esta inversión se recupera a medio plazo gracias al ahorro energético, y que la calidad de vida que tenemos alumnado y profesorado en las nuevas instalaciones y el factor educativo del compromiso del Centro con la RSE son intangibles que tienen para Carmelitas un valor más importante que el económico. El EVE (Ente Vasco de Energía) ha aportado un total de 18.000€ para subvencionar las obras de los años 2013 a 2015.
- Las mediciones de ahorro de energía efectuadas al finalizar el curso 2016-17 reflejan un resultado del 85%, muy superior a las estimaciones del 70% que se habían realizado teniendo en cuenta el número de horas que se utilizaba la calefacción en las aulas rehabilitadas frente al número total de horas que se utiliza en las aulas pendientes de intervención.

Tenemos previsto seguir haciendo realidad nuestro Proyecto verano a verano y estimamos que podría finalizarse en tres o cuatro años, en función de los recursos económicos disponibles.

• Factores clave

Nos gustaría poner en relieve algunos aspectos de nuestro Proyecto:

- Su carácter innovador en relación con el medioambiente: Es excepcional en el mundo educativo, y también en el resto de los sectores, que una rehabilitación se realice con Criterios Passivhaus. La Estrategia del Carmelitas se focaliza prioritariamente en las necesidades presentes y futuras del alumnado y este Proyecto nos dota de las mejores instalaciones, desde el punto de vista de la Neurociencia, de la Pedagogía y de la Sostenibilidad, para lograr la Excelencia en Educación.
- La sistemática de su gestión: Este Proyecto es una innovación cuya planificación se realizó en 2013 y que se ha desplegado a lo largo de últimos cinco veranos abarcando, aproximadamente, un 40% de la superficie cubierta del Colegio y dando respuesta directa a las necesidades de siete niveles educativos (Educación Infantil de 2, 3 y 5 años, y 1º, 2º, 3º y 4º de Educación Primaria), aula de Educación Especial, Aula de Enriquecimiento, aula de psicomotricidad

y aulas de usos múltiples, que son utilizadas por alumnado de todos los niveles; y el Edificio Fundacional en el que se encuentran: la recepción, los despachos de secretaría, administración y dirección, el comedor escolar, zona de recibidores para atención a las familias, la Escuela de Música, sala para reuniones y audiciones (para 125 personas), dos salas de reuniones para Departamentos y Seminarios y la sala de profesorado de Primaria. Todos estos espacios tienen un uso intensivo.

Los resultados de los indicadores de ahorro energético, de la cantidad de CO2 en el aire, el número de horas que se utiliza el espacio abarcando varias aulas, el número de actividades y proyectos pedagógicos que se realizan con la intervención de más un grupo de clase y la satisfacción del alumnado y profesorado, son muy buenos y van mejorando con el despliegue del Proyecto. (ver anexos 1 y 2)

Cada año se van incorporando ajustes en la Planificación en función de los recursos económicos disponibles para realizar la inversión. La adjudicación de las obras se realiza en forma de concurso a pliego cerrado, estableciendo penalizaciones por demora en la ejecución.

También se han realizado ajustes en las características técnicas de algunos elementos, por ejemplo en el aislamiento acústico de los tabique móviles como consecuencia de la evaluación realizada

por el profesorado usuario de las aulas; o la reducción de radiadores en un 50% de la potencia instalada en las obras de 2016 consecuencia del análisis de la respuesta térmica de los edificios intervenidos en los años anteriores.

- Su orientación al alumno y al medioambiente: El Proyecto “arquitectura para la educación” tiene como objetivo dar respuesta a las necesidades educativas de los alumnos teniendo en cuenta los últimos conocimientos que nos aporta la Neurociencia sobre “cómo aprende el cerebro” y las condiciones para que ese aprendizaje se realice eficientemente: las nuevas metodologías de aprendizaje y sus requisitos en cuanto al uso de los espacios, y la coherencia entre “lo que hacemos y lo que enseñamos” en materia Medioambiental y RSE. Por otra parte, como proyecto arquitectónico tiene en cuenta los materiales más novedosos y los Criterios de edificación más avanzados, Passivhaus, para lograr la eficiencia energética y posibilitar la gestión educativa de los espacios.

En definitiva, conjuga los conocimientos de Arquitectura, Neurociencia, Pedagogía y los pone al servicio del aprendizaje y de la sostenibilidad.

- Su capacidad de respuesta a las necesidades actuales y futuras de alumnado y sociedad: La oferta educativa de Carmelitas abarca todas las etapas desde Educación Infantil 2 años hasta Bachillerato, y el Ciclo de

Técnico Superior en Educación Infantil. Actualmente aprendemos junto a 1 337 alumnos y sus familias.

Dentro de las instalaciones de Carmelitas contamos con el Junior Lab del BCBL (Basque Center on Cognition, Brain and Language) que nos aporta información de primera mano sobre las necesidades educativas de nuestro alumnado desde la Neurociencia y, además, realizamos una vigilancia tecnológica sistemática de innovación pedagógica. Toda esta información determina una intensiva formación del profesorado en metodologías de aprendizaje: TBL., mindfulness, interioridad, emociones, trabajo colaborativo, tecnología...para que nuestro alumnado consiga la mejor preparación para responder a los retos que planea un mundo en el que el cambio se produce cada vez a mayor velocidad, haciendo de ellos personas que saben aprender y emprender. El Proyecto “arquitectura para la educación” nos dota de los espacios y las condiciones más adecuadas para llevar a la práctica este conocimiento y obtener los mejores resultados educativos. Por otra parte, las características de los edificios rehabilitados están siendo fuente vivencial de aprendizaje para los alumnos, por ejemplo, el pasado curso en 5º de Primaria los alumnos eligieron como proyecto de la asignatura de emprendimiento estudiar in situ el funcionamiento de estos espacios y se están formando como guías para explicárselo a otros miembros

de la Comunidad Educativa o a otras organizaciones que nos visiten para conocerlo.

Además de la mejora de la sostenibilidad de los edificios en los que se ha intervenido, con un ahorro energético del 85%, el confort y usabilidad de los espacios donde realizamos nuestra actividad tienen un gran impacto en la satisfacción de alumnado, profesorado y PAS, porque generan una atmósfera que favorece el trabajo. La distribución flexible del espacio está favoreciendo incorporar en las programaciones didácticas cada vez más actividades con “espacios abiertos” (varias aulas comunicadas) y la puesta en práctica de nuevas metodologías de aprendizaje que están teniendo como consecuencia la mejora de los resultados Educativos de los alumnos. Todo ello constituye un factor crítico de éxito de la opción de Carmelitas por la Excelencia en Educación. ●

• Referencias web

- Basque Center on cognition, Brain and Language
<http://www.bcbi.eu/?lang=es>
- Carmelitas Sagrado Corazón Colegio-Ikastetxea-School
www.carmelitasvitoria.com
- CliM Estudio de Arquitectura S.L.P.
<http://www.clim.es/>
- Energiehaus Edificios Pasivos
<http://www.energiehaus.es/>
- EVE Ente vasco de la energía
<http://www.eve.eus/>
- Plataforma Edificación Passivhaus
<http://www.plataforma-pep.org/>

ANEXO 1: Mediciones de CO2

Las siguientes gráficas permiten comparar las upp (unidades por millón) de CO2 en el aire de aulas en las que se ha intervenido, frente a las que conservan la arquitectura original. Es muy importante observar la escala en el eje vertical para apreciar la diferencia entre las dos situaciones que se presentan, la — indica en cada gráfica las 1000 upp de CO2.

En el caso de los espacios rehabilitados sólo se superan las 1200 upp de CO2 en momentos muy puntuales, mientras que en las aulas que no disponen de máquinas de recuperación de calor se superan las 1200 upp prácticamente durante toda la jornada y se alcanzan niveles de más de 3000 upp.

Aulas renovadas:

Aulas pendientes de intervención:

Día 29 de noviembre, 3º EPO A

Día 25 de noviembre, 5º EPO B

Día 1 de diciembre, 4º EPO C

Día 14 de diciembre, 2º ESO B

Día 8 de febrero, 1º EI C

Día 22 de febrero, 1º Bachiller A

ANEXO 2: Otros indicadores

Consumo de gas natural en m³

La siguiente gráfica representa el consumo de gas natural (en m³) para calefacción correspondiente a los últimos años:

Resulta evidente la tendencia descendente. La comparación entre el dato de 2012 y el de este curso académico refleja un ahorro de un 28% en el consumo de energía. Teniendo en cuenta que la superficie intervenida es de un 33% del total, los datos indican que el consumo de energía para calentar las zonas nuevas se ha reducido por encima del 85%. No disponemos de una medición del consumo por secciones, sin embargo, sabemos que durante los meses más fríos en muchas aulas sólo ha sido necesario utilizar la calefacción los lunes a primera hora, para mantener la temperatura durante toda la semana.

Resultados de la encuesta de satisfacción al profesorado y PAS que utiliza habitualmente las zonas rehabilitadas

1. La flexibilidad del uso del espacio permite la optimización de recursos pedagógicos (ítem dirigido sólo al profesorado)..... 8.33
2. Confort de las nuevas instalaciones: calidad del aire, temperatura, ruido exterior, 8.35
3. Valoración global 8.61

Resultados de la encuesta de satisfacción de familias

Valoración de las familias del esfuerzo que hace el Colegio
en innovación pedagógica8.1

Resultados de la encuesta de satisfacción de alumnos

En la pregunta abierta sobre aportaciones para la mejora, quejas o agradecimientos, se repite la solicitud de que se reformen sus aulas como “las clases de los pequeños”.

% de Unidades didácticas en la que se programan actividades con un uso del espacio que abarque todas las aulas del nivel

- En los tres niveles de Educación Infantil, que se trabaja por proyectos, en el 100% de los proyectos.
- En 1º de EPO: en el 60% de las programaciones.
- En 2º de EPO: en el 60% de las programaciones.
- En 3º de EPO: en el 100% de las unidades didácticas del Proyecto globalizado de Euskera y Conocimiento del medio Txanela, en Tutoría, Science e Inglés.
- En 4º de EPO: en el 100% de las unidades didácticas del Proyecto globalizado de Euskera y Conocimiento del medio Txanela, en Tutoría, Emprendimiento, Inglés y Matemáticas.
- El aula “Domus Adolescentis” tiene el 100% de la jornada escolar reservada por diferentes grupos de alumnos de EPO III, ESO y Bachiller, fundamentalmente para la asignatura de Lengua Española y Literatura.

Divulgación del Proyecto

El Proyecto se ha presentado en diferentes foros, entre otros:

- Comunicación en el “Pacto Verde” del Ayuntamiento de Vitoria-Gasteiz, donde fue seleccionado como proyecto relevante y publicado en un poster en el Palacio de Congresos Europa durante las Jornadas de Sostenibilidad en 2015.
- En la Publicación de “Buenas prácticas de gestión avanzada, RSE y sostenibilidad” de la Diputación Foral de Álava, en el que solicitaron nuestra participación.
- En el Premio Escolástico Zaldivar de Fraternidad- Muprespa, como ejemplo del cuidado de la salud y PRL.
- En el Premio a la Iniciativa Laboral Responsable de la Fundación Laboral San Prudencio.
- En la Semana Europea de la Calidad de Euskalit de 2016, como buena práctica dentro del Grupo de Gestión Avanzada de Educación.
- QIA (Premio Europeo a la Innovación) 2017, en el que el Proyecto ha sido seleccionado como finalista de Euskadi, en espera de la resolución de la siguiente fase.

Así mismo, atendemos todas las solicitudes de centros educativos y otras organizaciones que han tenido conocimiento del Proyecto y desean conocerlo visitando las instalaciones. Hacemos visitas guiadas para explicar el proyecto a los alumnos de 2º ciclo de ESO y Bachiller, y a grupos de alumnos de 5º de Primaria que lo han elegido como proyecto de emprendimiento y que serán sus “guías” a partir del próximo curso.

E informamos sobre este proyecto en www.carmelitasvitoria.com

Prácticas sostenibles en el grado de geología: los recorridos urbanos

A. Pascual ^{*}, X. Murelaga ²

Universidad del País Vasco/EHU. Fac. Ciencia y Tecnología. Dpto. Estratigrafía y Paleontología, Barrio Sarriena, s/n 48940 Leioa, Bizkaia
e-mail: ana.pascual@ehu.eus; e-mail²: xabier.murelaga@ehu.eus

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 81 a 94 · 2017/2018

> Resumen

En el grado de Geología los alumnos realizan múltiples prácticas de identificación de rocas, minerales y fósiles, tanto en los laboratorios de la Universidad como en las salidas al campo. Buscando la sostenibilidad de las asignaturas se han establecido otras prácticas alternativas, que utilizan los recursos no renovables que nos rodean, como son, las rocas ornamentales existentes en cualquier ciudad. Como ejemplo de esta actividad se propone un recorrido geológico que une dos museos de Bilbao, el de Bellas Artes y el Guggenheim donde se describe la petrología de varios edificios emblemáticos, así como su contenido fósil. Este recorrido geológico urbano, con accesibilidad universal, no supone ningún impacto ambiental puesto que no se destruyen recursos no renovables, al aprovecharse los materiales constructivos ya existentes. Cumple por lo tanto con varias de las características que debe reunir un desarrollo para poder ser calificado como de sostenible, entre ellas, el uso eficiente de los recursos o la promoción de la reutilización y el reciclaje.

Palabras clave:
Educación
Geología
Recursos didácticos
sostenibles

> Laburpena

Geologiako graduan ikasleek unibertsitateko laborategian zein mendiko irteeretan arroak, mineralak eta fosilak identifikatzeko hainbat praktika egiten dituzte. Irakasgaiak jasangarriagoak egiteko asmoarekin edozein hiritan gure inguruan aurkitu dezakegun arroka apaingarriak osatzen duten baliabide ez berriztagarriekin praktika alternatiboak prestatu dira. Aktibitate honen adibide gisa Bilboko bi Museo ezagunak, Arte Ederretako Museoa eta Guggenheim Museoa elkartzen duen ibilbide geologikoa proposatzen dugu. Txango honetan bereizgarriak diren eraikinetako arroken petrologia eta bere edukiera fosila azaltzen da. Hiri-ibilbide geologiko hau irisgarritasun unibertsala dauka eta ez dio ingurugiroari kalterik ekartzen zeren eta eraikinetan erabilitako materialak aztertzen direnez ez dira suntsitzen baliabide ez bereizgarriak. Garapen jasangarria bezala kontsideratuta izateko bete behar diren baldintza batzuk betetzen du, urrunez urrun, baliabideen erabilera eraginkorra edo ber erabilpenaren eta birziklapenaren sustapena.

Gako-hitzak:
Hezkuntza
Geologia
Baliabide didaktiko
jasangarriak

> Abstract

In the geology degree, the students have multiple activities such identification of rocks, minerals and fossils. These are done both in the University labs and during the geology field activities. Seeking for the sustainability of the topics, other alternative activities have been established, using the non-renewable resources found in the cities, such decorative stones. As an example of such activities, the proposal is a geology walk between Bellas Artes and Guggenheim museums in Bilbao. The petrology and the content of fossils are described in some representative buildings during this walk. This urban geological route, with universal accessibility, has no environment impact, as no non-renewable resources are destroyed. There is just a use of the existing building materials. All the above complies with several of the characteristics necessary to described this development as sustainable, with efficient use of resources and promotion of reuse and recycling.

Key words:
Education
Geology
Sustainable teaching
resources

• Introducción

Dentro del Grado de Geología son muy importantes las prácticas de “visu” que realiza el alumnado con las muestras de mano para identificar minerales, rocas o fósiles. Este tipo de prácticas se realiza en los laboratorios de forma presencial. Otro lugar donde se pueden llevar a cabo las prácticas de geología es en el campo. Sin embargo, para poder observar una variedad de muestras, el alumno se ve obligado a realizar multitud de desplazamientos, en muchos casos a zonas poco accesibles.

Con este trabajo se pretende aprovechar los recursos que nos rodean, y más concretamente, las rocas utilizadas en la construcción. De esta manera:

- Se facilita la realización a los alumnos de prácticas no presenciales, ya que estos disponen de suficiente y diverso material, en casas, calles y pueblos donde se encuentran todo tipo de rocas: ígneas, metamórficas y sedimentarias.
- Al tratarse de prácticas a realizar en núcleos urbanos cercanos a los lugares de residencia del alumnado, se evita el problema del transporte, resultando la accesibilidad muy sencilla.
- Al trabajar el alumnado en su propia localidad le sirve como incentivo, al estudiar materiales de su propio entorno. Además la mayoría de nuestras ciudades tiene las calles adaptadas para discapacitados lo que facilita la accesibilidad a los enclaves urbanos elegidos.

- Por último, la variabilidad y disponibilidad de este recurso hace que, independientemente del número de alumnos, sea muy difícil que coincidan en los resultados de los trabajos.

Estas prácticas no presenciales se llevan a cabo desde finales del siglo XX, cuando se definió el término “Geología Urbana” (Roberts, 1979). Así se han ido realizando recorridos geológicos urbanos en diferentes poblaciones: Durango (Pascual y Elorza, 1986), Zaragoza (Carrillo Vigil y Gispert Aguilar, 1993), Barcelona (Cornella i Solans, 2009) o Sevilla (Miras et al., 2012) entre otras.

• Metodología

Se ha realizado un “itinerario geológico urbano” previamente seleccionado alrededor del Bizkaia Aretoa, lugar de celebración de las Jornadas “*La educación, base para los Objetivos de Desarrollo Sostenible (ODS)*”. El recorrido une dos museos de Bilbao: el de Bellas Artes y el Guggenheim. A lo largo de 9 paradas (Fig. 1) se pueden observar todo tipo de rocas: ígneas metamórficas y sedimentarias.

Figura 1.
Itinerario geológico urbano entre los Museos de Bellas Artes (1) y el Guggenheim (6) de Bilbao.

Para las descripciones de dichas rocas se ha diseñado una ficha, para entregar al alumnado, en la que se recogen todos los aspectos que deben ser observados (Tabla 1). Esta ficha variará de acuerdo a la asignatura a la que vaya dirigida esta práctica: Mineralogía, Petrología (Ígnea, Metamórfica, Sedimentaria), Paleontología, Micropaleontología, Sedimentología, Yacimientos minerales y rocas industriales. En rocas ornamentales además, aparecerá en dicha ficha el tipo de acabados: pulido, abujardado, flameado, serrado, etc.

Es tal la variedad de rocas que se puede estudiar en este recorrido, tanto en fachadas, como en portales, en

monumentos, o incluso en el pavimento de las aceras, que hemos seleccionado para este trabajo la observación y descripción de las rocas sedimentarias, exclusivamente.

Nº de Parada	Localización	
Roca ígnea	Plutónica	Volcánica
Roca metamórfica	Foliada	No Foliada
Roca sedimentaria	Detritica	Química
Fósiles	Macrofósiles	Microfósiles
Filum		
Edad		
Nombre científico de la roca		
Nombre comercial del litotipo		
Tipo de acabado		

Tabla 1. Datos a observar en un recorrido geológico urbano. En **negrita** los utilizados en este trabajo al tratarse de rocas sedimentarias.

• Conceptos básicos utilizados en la observación

Una roca es cualquier masa sólida de materia mineral que se presenta de forma natural como parte de la Tierra. Las rocas están compuestas por minerales (uno o varios). La clasificación de las rocas se basa en la composición y relaciones geométricas (textura) de sus minerales, así como sus características genéticas (forma del yacimiento). Existen tres tipos de rocas: ígneas, metamórficas y sedimentarias.

Las rocas ígneas son aquellas formadas a partir del enfriamiento de un magma. Si este se enfría lentamente y solidifica en el interior de la litosfera, la roca resultante tendrá una textura granuda, en la que se diferencian todos sus minerales, denominándose roca ígnea plutónica. En el caso de las rocas ígneas volcánicas, el magma se enfría rápidamente como consecuencia de su salida al exterior, cristalizando en pequeños cristales,

difíciles de identificar a simple vista. Un ejemplo de roca ígnea plutónica es el granito, y el de volcánica el basalto.

Se denominan rocas metamórficas a las formadas sin fusión a partir de otras rocas preexistentes, esencialmente por recristalización, debidas a un aumento de temperatura y/ o presión, o a la actividad química de fluidos. Cuando las rocas están sometidas a la presión dirigida, los granos se disponen paralelos, produciendo una textura foliada, como en las pizarras. Por el contrario cuando no existe esta ordenación de la roca en hojas, al haber actuado sobre ella elevadas temperaturas, aparece la textura no foliada, cuyo modelo más conocido es el mármol.

Las rocas de la superficie terrestre se encuentran a menor temperatura y presión que donde se han formado (en el caso de las ígneas). Esto provoca una inestabilidad en los minerales silicatados, y la roca se meteoriza. La meteorización es la

desintegración y descomposición de una roca en la superficie terrestre por culpa de los diversos factores físico-químicos ambientales así como los biológicos. Los productos de la meteorización constituyen la materia prima para las rocas sedimentarias.

Existen dos grupos de rocas sedimentarias: detríticas y químicas. Las sedimentarias detríticas son rocas clásticas, es decir, formadas por fragmentos de cualquier tipo de roca y que han sufrido por tanto los procesos de erosión, transporte y sedimentación. Estos fragmentos se acumulan en capas denominadas estratos. Rocas sedimentarias detríticas son, por ejemplo, las areniscas.

Las rocas sedimentarias químicas se forman a partir de los elementos que son transportados en solución por las aguas. Cuando estos materiales precipitan se convierten en rocas. Esta precipitación se produce por procesos inorgánicos u orgánicos. Un proceso inorgánico es la evaporación del agua marina que da lugar a la halita (sal), mientras que orgánicos son la acumulación de restos de conchas, esqueletos, etc. Una roca sedimentaria química es la caliza, formada por carbonato cálcico.

Las rocas sedimentarias contienen fósiles. Un fósil es todo indicio de vida del pasado: moléculas orgánicas, restos y moldes de organismos, trazas de su actividad (pisadas, perforaciones, etc), defecaciones (coprolitos), partes reproductoras (huevos,

esporas, polen, semillas), e incluso gastrolitos (restos de contenidos gástricos). La Paleontología es la ciencia que estudia estos fósiles, que nos permiten conocer la historia de la vida en la Tierra. Por medio de ellos podemos llegar a intuir los cambios que ha ido sufriendo la biosfera a lo largo de los tiempos, la paleoecología o relación de los organismos del pasado con el ambiente, o la filogenia o relación de parentesco de los seres del pasado entre sí y con los actuales. En definitiva, los fósiles nos aportan información sobre la evolución de la vida y nos ayudan a realizar reconstrucciones paleoambientales, paleoclimatológicas, o paleoceanográficas.

Cualquier roca por fusión a altas temperaturas puede formar un magma y generar así una nueva generación de roca ígnea. Rocas de las tres clases pueden llegar a la superficie y descomponerse dando lugar a las rocas sedimentarias. Las rocas sedimentarias pueden ser transformadas en roca metamórfica o volver a ser fundidas y convertirse en roca ígnea. El ciclo de las rocas es por tanto un buen ejemplo de flujo de material (Fig.2).

Figura 2.
El ciclo de las rocas

• Itinerario geológico urbano

El recorrido parte de la Plaza del Museo de Bellas Artes de Bilbao, y a través de la Avenida Mazarredo llega al museo Guggenheim, regresando por la Plaza de Euskadi hasta el punto de partida (Fig. 1). Se han realizado 9 paradas en las que se han identificado 10 litotipos diferentes: Rosa Deba, Caliza Hontoria, Negro Markina, Rojo Ereño, Caliza de Vic, Rojo Baztán, Caliza Guggenheim, Rojo Alicante, Piedra de Novelda Bateig blanco y Areniscas (Tabla 2).

Entre los fósiles observables en dichas rocas sedimentarias, destacan: Corales, Rudistas (radiolítidos, caprotinidos, caprínidos y requienidos), Equinodermos (erizos de mar), Foraminíferos (Nummulites), Ammonoideos, Algas rojas, Icnofacies.

Así en la parada nº 1, se observan los dos primeros litotipos de calizas: rosa Deba y Hontoria. En la primera aparecen numerosos

restos fósiles entre los que destacan equinodermos (erizos marinos) y múltiples corales, visibles en el busto del pintor Ignacio Zuloaga que se encuentra junto a la fachada principal del Museo de Bellas Artes (Fig.3a). Aunque el busto está realizado con dicha caliza rosa Deba, no ocurre lo mismo con la columna sobre el que se asienta, que es un granito gris (roca ígnea plutónica). Por su parte la caliza de Hontoria, visible en la fachada principal del museo, es una caliza blanca muy pura en carbonato cálcico y con numerosos restos fósiles, destacando los rudistas radiolítidos [1] (Fig. 3b).

[1]
Se denomina Rudista a un grupo de moluscos bivalvos bentónicos sésiles de concha gruesa que vivieron en los océanos durante el Jurásico y el Cretácico. Presentan una valva alargada cónica o cilíndrica y otra más plana que actúa como tapadera. Eran epifaunales, creciendo cimentados al sustrato por medio de la valva. Llegaron a alcanzar dimensiones considerables de hasta 2m de altura y un grosor de pared de hasta 30 cm. Los rudistas radiolítidos tienen una valva superior pequeña, fina y sin poros. Externamente poseen ornamentaciones concéntricas y son generalmente cónicos.

PARADA	EDIFICIO	TIPO DE ROCA	NOMBRE COMERCIAL	PROCEDENCIA	EDAD
1	Museo de Bellas Artes: Busto de Ignacio Zuloaga	Caliza Urganiana rosa con restos fósiles: corales, erizos...	Rosa Deba	Deba (Gipuzkoa)	Cretácico (Aptiense-Albiense)
	Museo de Bellas Artes: Edificio antiguo de 1908 (fachada esquina derecha)	Caliza Urganiana rosa Caliza blanca con restos fósiles: moluscos bivalvos, rudistas (radiolítidos)...	Rosa Deba Caliza de Hontoria	Deba (Gipuzkoa) Hontoria Burgos	
2	Plaza del Museo nº 1 : Base del portal	Caliza Urganiana negra con rudistas (caprotínidos y requienidos) y gasterópodos	Negro Markina	Markina (Bizkaia)	Cretácico (Aptiense-Albiense)
	columnas de fachada	Caliza Urganiana rosa con corales	Rosa Deba	Deba (Gipuzkoa)	
3	Plaza de Euskadi esquina con Juan de Ajuriaguerra	Caliza Urganiana roja con rudistas (caprotínidos)	Rojo Ereño	Ereño (Bizkaia)	
4	Av. Mazarredo nº 69: Colegio Oficial de Arquitectos Vasconavarro	Caliza con Erizos marinos y foraminíferos (Nummulites)	Caliza de Vic	Tavertet, Vic (Barcelona)	Terciario (Eoceno)
5	Av. Mazarredo nº 65: esquina Iparragirre	Calizas rojas con rudistas (radiolítidos y caprinidos)	Rojo Baztán	Urdax (Navarra)	Cretácico (Aptiense-Albiense)
6	Museo Guggenheim: Plaza J.M. Aguirre y Abandoibarra Etorbidea	Caliza con erizos marinos, rodolitos (algas rojas calcáreas) e icnofósiles	Caliza Guggenheim	Huésкар, Sierra de Marmolance (Granada)	Cretácico inf. (Hauteriviense-Aptiense)
7	Plaza Euskadi : paseo zona central	Caliza roja con abundantes Ammonites	Rojo Alicante	Sierra de Reclot (Alicante)	Jurásico
		Caliza con rodolitos	Caliza Guggenheim	Huescar (Granada)	Cretácico inf. (Hauteriviense-Aptiense)
8	Edificio Artklass: Plaza Euskadi nº1	Calizas rojas con rudistas	Rojo Baztán	Urdax (Navarra)	Cretácico (Apt.-Albien.)
		Caliza negra con rudistas	Negro Markina	Markina (Bizkaia)	
		Caliza crema (biocalcarenita) con icnofósiles	Piedra de Novelda Bateig blanco	Sierra de Bateig (Alicante)	Terciario (Mioceno)
9	Plaza del Museo : fuente del parque (alegoria a Aureliano del Valle)	Arenisca	Arenisca	Urduliz, Berango, Monte Oiz (Bizkaia)	Terciario (Eoceno)

En la parada nº2, destaca el litotipo denominado "Negro Markina" (Tabla 2). Se trata de una caliza gris oscura a negra con múltiples rudistas (caprotínidos y requienidos) [2] y gasterópodos (Fig. 4a). Además, de nuevo se observa la caliza rosa Deba con corales (Fig. 4, b). Ambos litotipos aparecen pulidos.

La parada nº 3 aporta al recorrido geológico una buena representación de las calizas rojas de Ereño con abundantes rudistas

[2]
Los rudistas caprotínidos poseen conchas de gran grosor siendo normalmente elevados, aunque algunos aparecen enrollados, formando colonias. Los rudistas requienidos presentan un crecimiento espiral, fuertemente inequivalvos (una valva enrollada y la otra no), con una base rugosa, para evitar que fueran movidos tanto por corrientes como por otros organismos.

caprotínidos. Además las muestras presentan acabados industriales muy diferentes: aserrado (Fig. 4c) y abujardado (Fig. 4d).

En la parada nº 4, la Caliza de Vic muestra restos fósiles, fáciles de identificar: equinodermos o erizos marinos (Fig. 4 e) y múltiples foraminíferos entre los que destacan, por su tamaño, los Nummulites [3] (Fig. 4f). Estos últimos, al tratarse de

[3]
Los foraminíferos son protistas eucariotas rizoflagelados, que poseen pseudópodos, con una concha interna mineralizada que fosiliza fácilmente, encontrándose en abundancia, en las rocas sedimentarias. Son organismos marinos cuyas formas bentónicas se conocen en el registro fósil desde el comienzo del Paleozoico. Los Foraminíferos actuales tienen un tamaño menor de 1mm, sin embargo existen especies fósiles cuyos individuos llegaron a medir hasta 14 cm, es el caso de los Nummulites, con unas dimensiones medias de unos 6 cm.

Tabla 2.
Localización de los edificios visitados en el itinerario geológico con el tipo de roca, nombre comercial de la misma, procedencia y edad.

Figura 3.
Parada 1. a). Busto de Ignacio Zuloaga y detalle de una colonia de corales incluida en la caliza rosa Deba. b), Museo de Bellas Artes de Bilbao donde se observa un rudista en la caliza Hontoria. Barra de escala: 1 cm.

fósiles guía, datan a la roca con una edad correspondiente al Eoceno.

La caliza roja Baztán, denominada también Urdax, puede ser observada en la parada nº 5. De aspecto y tonalidad muy similar a la de Ereño, se diferencia de esta por el tipo de moluscos rudistas, que en el caso de la de Baztán son caprinidos [4] y radiolitidos (Fig. 4 g).

La parada nº 6 muestra la litología del museo Guggenheim (Fig.5). Se trata de una caliza crema ocre con abundante biomicrita (fango calcáreo) y gran contenido fósil

[4]
Los rudistas caprinidos tienen una concha exterior, dividida en canales paliales, grande y gruesa. Se trata de rudistas tumbados.

destacando las algas rojas (rodolitos) [5], además de equinodermos (erizos de mar) y numerosas pistas (icnofósiles) [6]. De edad Cretácico inferior, presentan un acabado apomazado.

La parada nº7, en la Plaza de Euskadi, representa una magnífica lección de

[5]
Las algas rojas o rodolitos son eucariotas uni o pluricelulares de gran tamaño, cosmopolitas que habitan en el borde del mar, en aguas cálidas. El orden Corallinales tiene la particularidad de calcificar, por lo que fosiliza. Los rodolitos son organismos de vida libre compuestos en su estructura por más del 50% de algas rojas coralinas.

[6]
Los icnofósiles son las huellas del paso de organismos sobre un sedimento blando, o bien las pistas de arrastre o reptación y galerías, así como perforaciones sobre sustrato duro. Son por tanto trazas fósiles, indicios de vida del pasado.

Figura 4. Litotipos: a) Caliza negro Markina con rudistas caprotinidos (parada nº 2); b) Caliza rosa Deba con corales (parada nº 2); c) d) Caliza Rojo Ereño con rudistas caprotinidos (c, acabado aserrado; d, abujardado) (parada nº 3); e) f) Caliza de Vic (e, con equinodermos; f, con Nummulites) (parada nº 4); g) caliza rojo Baztán con rudistas radiolitidos y caprinidos (parada nº 5); h) Caliza rojo Alicante con Ammonites (parada nº 7); i) Caliza Guggenheim con algas rojas y acabado flameado (parada nº 8). Barra de escala: 1 cm; a), b, h) Barra de escala: 2 cm.

paleontología. En su pavimento domina la caliza rojo Alicante con un elevado número de Ammonites [7] (Fig. 4h) ya que se corresponde con las facies "Ammonitico rosso". Además, alternado con dicho litotipo, aparece de nuevo la caliza Guggenheim con abundantes rodolitos y acabado, en este caso, flameado (Fig. 4i).

Por su parte la parada nº 8 aporta numerosa información en cuanto a litologías y

acabados de las rocas ornamentales. Esta parada analiza las rocas de revestimiento de los bajos del edificio Artklass. Este inmueble denominado así por su mezcla de

[7]
Los Ammonites fueron moluscos cefalópodos, caracterizados por tener una cabeza rodeada de varios brazos o tentáculos, como los actuales nautilus, calamares o pulpos. Sus conchas presentan un desarrollo planiespiral, con líneas de sutura complejas y una ornamentación de costillas externas, resultando un caparazón muy vistoso. Fueron muy abundantes en los mares del Mesozoico y en especial en el Jurásico y Cretácico.

Figura 5. Museo Guggenheim (parada nº 6), mostrando su recubrimiento con la caliza crema, en cuyo litotipo se observan rodolitos (algas rojas) y equinodermos (erizos de mar). Barra de escala: 1 cm.

Figura 6.
Parada nº 8 en el edificio Artklass.

1) Caliza rojo Baztán con rudistas, gasterópodos y equinodermos;

2) Caliza negro Markina;

3) Biocalcarenita Bateig blanco con icnofósiles.

Las fotografías superiores de los litotipos presentan acabados abujardados y las inferiores pulidos. Barra de escala: 2 cm.

arte y clasicismo, constituye un símbolo de la nueva arquitectura del Bilbao del siglo XXI. En él encontramos predominantemente caliza rojo Baztán con dos acabados, abujardado y pulido (Fig. 6-1) revistiendo varias de las columnas de los bajos. En la base de dichas columnas aparece la caliza negro Markina cortada y pulida mientras que el acabado abujardado forma parte de otro de los conjuntos de

columnas (Fig. 6-2). Por último, el tercer grupo de columnas está recubierto con un nuevo litotipo, la caliza Bateig blanca, una variedad de las denominadas “piedras de Novelda” de Alicante (Fig. 6-3). Se trata de una roca carbonatada, biocalcarenita con numerosas pistas de organismos o icnofósiles.

Figura 7.
Parada nº 9. La sillería de la fuente, del final del recorrido, está constituida por areniscas del Eoceno.

Por último, la parada nº 9, se centra en la fuente ornamental existente junto al Museo de Bellas Artes, donde se inicia este recorrido geológico urbano (Fig. 7). Su frontis de sillería constituye el último litotipo analizado en este trabajo. Se trata de una arenisca de edad Eocena (Fig. 7), utilizada en edificios emblemáticos históricos de Bilbao como el Ayuntamiento o el teatro Arriaga (Aranburu et al, 2009). Esta roca autóctona procede de las canteras de arenisca del Terciario que rodean Bilbao. Sin embargo, las dos carátulas son de mármol blanco (roca metamórfica no foliada).

• Otras actividades a realizar tras el recorrido geológico urbano

Este recorrido constituye una práctica no presencial del alumnado, y forma parte de un modelo de aprendizaje activo. De esta manera, tras el recorrido urbano donde el alumnado aprende a reconocer las rocas, las describe y clasifica, debe proseguir con una segunda fase de aprendizaje, a realizar de forma autónoma. Se trata de recabar información sobre el contexto geológico de formación de las rocas identificadas, para profundizar en los rasgos sedimentológicos y petrográficos de los litotipos, utilizando la bibliografía adecuada y páginas web de calidad contrastada.

Como ejemplo de esta nueva actividad, aportamos las referencias necesarias

sobre los 10 litotipos aparecidos en este trabajo, para completar una descripción minuciosa de cada uno de ellos:

- Rosa Deba y Rojo Baztán (Aranburu et al., 2009; Damas Molla et al., 2013) Caliza Hontoria y Areniscas (Aranburu et al., 2009)
- Negro Markina y Rojo Ereño (Aranburu et al., 2009; Damas Molla et al., 2012)
- Caliza de Vic (IGME (1983; Reguant et al., 1986; Vera, 2004)
- Caliza Guggenheim (Rosillo et al., 2014).
- Rojo Alicante (Caracuel et al., 2004 a y b)
- Piedra de Novelda Bateig blanco (Fort et al., 2002)

• Conclusiones

Los recorridos geológicos urbanos son un recurso didáctico que complementan las prácticas de identificación de minerales, rocas y fósiles, que se llevan a cabo tanto en la universidad como en las salidas al campo. Estos recorridos son de accesibilidad universal, constituyendo unas prácticas de geología sostenibles al utilizarse los materiales constructivos ya existentes.

En el recorrido geológico llevado a cabo en Bilbao, para observar rocas sedimentarias, se han identificado 10 litotipos: Rosa Deba, Caliza Hontoria, Negro Markina, Rojo Ereño, Caliza de Vic, Rojo Baztán, Caliza Guggenheim, Rojo Alicante, Piedra de Novelda Bateig blanco y Areniscas.

En dichas rocas son observables además diversos fósiles destacando los rudistas.

También están presentes: equinodermos (erizos de mar), foraminíferos (Nummulites), Ammonoideos, algas rojas e icnofacies.

Esta actividad reporta al alumnado una serie de beneficios: mínimo esfuerzo económico y eliminación del transporte, al realizarse en las cercanías de su domicilio, múltiples muestras para estudiar, y adquisición del hábito de observación y del trabajo independiente no presencial en el aula. ●

• Agradecimientos

Este trabajo ha sido financiado por los proyectos HAREA: Grupo de Investigación en Geología litoral (EJ/GV, IT976-16) y GIU15/34 Universidad del País Vasco /EHU.

• Bibliografía

- ARANBURU, A., GARCÍA-GARMILLA, P., MURELAGA, X., PASCUAL, A. 2009. Ruta Geomonumental por Bilbao: Estudio de los materiales constructivos de tres edificios históricos, UPV/EHU servicio editorial, Leioa,
- CARACUEL, J. E., FERNÁNDEZ-LÓPEZ, S. R., TENT-MANCLÚS, J. E., YÉBENES, A. 2004a. Itinerario paleontológico por el Cerro de la Cruz (Sierra de Reclot). In: Geología de la provincia de Alicante (Alfaro, P., Andreu, J. M., Estévez, A., Tent-Manclús, J. E., Yébenes, A. eds): 245-260.
- CARACUEL, J. E., BAEZA-CARRATALÁ, J.F., TENT-MANCLÚS, J.E., YÉBENES, A., FERNÁNDEZ-LÓPEZ, S. R. 2004b. Rasgos geológicos del Jurásico de la Sierra de Reclot (Alicante). In Resúmenes de las comunicaciones y excursiones del Simposio Homenaje a Don Daniel Jiménez de Cisneros y Hervás. Universidad de Alicante, Alicante: 169-179.
- CARRILLO VIGIL, L., GISPERT AGUILAR, J. 1993. Guía de rocas ornamentales de Zaragoza. Ayuntamiento de Zaragoza, Área de Urbanismo, Vivienda y Medio Ambiente.
- CORNELLA I SOLANS, A. 2009. Fòssils urbans. Il·lustre Col·legi Oficial de Geòlegs, Barcelona.
- DAMAS MOLLÁ, L., ARANBURU ARTANO, A., GARCÍA GARMILLA, P., FANO, H. 2012. Rocas ornamentales del País Vasco y Navarra (I): El Rojo Ereño y el Negro Markina. Tierra y Tecnología, 42: 25-33.
- DAMAS MOLLÁ, L., FANO, H., ARANBURU ARTANO, A., GARCÍA GARMILLA, P. 2013. Rocas ornamentales del País Vasco y Navarra (II): el 'Gris Deba/Rosa Duquesa' y el 'Gris/Rojo Baztán'. Tierra y Tecnología, 43: 16-27.
- FORT, R., BERNABÉU, A., GARCÍA DEL CURA, M.A., LÓPEZ DE AZCONA, M.C., ORDÓÑEZ, S., MINGARRO, F. 2002. "La Piedra Novelda: una roca muy utilizada en el patrimonio arquitectónico". Materiales de construcción (52), 266:19-32.
- IGME (1983). Mapa Geológico de España, Hoja 332 Vic. Madrid.
- MIRAS, A., ROMERO, A., APARICIO, P. 2012. Itinerario urbano para el reconocimiento de rocas. Un nuevo recurso didáctico para la enseñanza de la Geología. Nuevos estándares en la innovación docente en Historia Natural. Actas del I Congreso Internacional de Innovación Docente Universitaria en Historia Natural <https://idus.us.es/xmlui/bitstream/handle/11441/38835/Itinerario%20urbano%20para%20el%20reconocimiento%20de%20rocas.pdf?sequence=1>
- PASCUAL, A., ELORZA, J. 1986. La petrografía en el casco urbano de Durango (SE. Bilbao): tipos, procedencia y sistemas de explotación. Memorias del 3º Simposio sobre la enseñanza de la Geología, Barcelona: 128-139.
- REGUANT, S., BUSQUETS, P., VILAPLANA, M. 1986.-Geología de la Plana de Vic. Patronat d'Estudis Osonencs. Vic http://www.patronatestudisosonencs.cat/uploads/files/Geologia_de_la_Plana_de_Vic.pdf
- ROBERTS, R. H., 1979, London Geology: Stone on the South Bank: Geological Walk Organised by the Geological Museum., Institute of Geological Sciences. London.
- ROSILLO MARTINEZ, J.F., GUILLEN MONDEJAR, F, ALIAS LINARES, M.A., SANCHEZ NAVARRO, A., ARRUFAT MILAN, L., DIAZ BERMEJO, C. 2014. Inventario preliminar del Patrimonio Geológico de la comarca de Huescar (Granada). Libro de Actas del XV Congreso Internacional sobre Patrimonio Geológico y Minero. XIX Sesión Científica de la SEDPGYM. Logrosán, 2014 https://www.researchgate.net/publication/309668912_INVENTARIO_PRELIMINAR_DEL_PATRIMONIO_GEOLOGICO_DE_LA_COMARCA_DE_HUESCAR_GRANADA_GEOLOGICAL_HERITAGE_PRELIMINARY_INVENTORY_OF_THE_AREA_OF_HUESCAR_GRANADA
- VERA, J.A. (Ed.) 2004. Geología de España. SGE-IGME, Madrid.

Evolución de la enseñanza de la geología en la sociedad vasca: experiencias personales

Bárbara Casas Valladolid¹ e Imanol López Díaz²

Promotores y socios fundadores de Ekobideak KOOP.ELK.TXIKIA

email¹: barcava@outlook.com; e-mail²: imanol2981@hotmail.com

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 95 a 108 · 2017/2018

> Resumen

En este artículo se relatan una serie de experiencias personales vividas, a lo largo de estos últimos cinco años, en relación con la situación de la geología en la educación y la sociedad vasca. En primer lugar, en la enseñanza secundaria, la asignatura de geología depende de los planes docentes de cada centro educativo y en su inmensa mayoría no se imparte. En la universidad, por su parte, se comprueba que cada año hay menos estudiantes matriculados en el Grado en Geología, siendo remarcable el creciente abandono de matrículas en el paso del primer al segundo curso. Por último, la ciudadanía presenta un déficit notable de conceptos básicos de geología y otras ciencias de la naturaleza; sin embargo, ha aumentado su preocupación en torno a estos temas, debido a la considerable presencia de noticias relacionadas con el medio ambiente en los medios de comunicación. Estos hechos constatan que las ciencias de la naturaleza, y en especial la geología, están sufriendo un grave retroceso en el País Vasco, y las previsiones futuras indican que esta depreciación será aún más evidente en unos años. Ante tal situación, se están tomando una serie de soluciones desde diversas instituciones, asociaciones e iniciativas, tanto públicas como privadas, para otorgarle valor a esta ciencia.

Palabras clave:

Educación
Geología
Ciudadanía
Medio ambiente

> Laburpena

Artikulu honek azken bost urteetako esperientzia pertsonalak azaltzen ditu, hezkuntzaren eta euskal gizartearen geologiaren egoerari buruz dagokionez. Lehenik eta behin, bigarren hezkuntzan, geologia gaia ikastetxe bakoitzeko hezkuntzako planen arabera da, eta gehienetan ez da irakasten. Unibertsitatean, bestalde, egiaztatzen da urtero Geologiako Graduan matrikulatutako ikasle gutxiago daudela, eta nabarmena da lehenengo eta bigarren ikastaroan matrikulazioen uztearen igoera. Azkenik, herritarrek geologiaren eta beste zientzien oinarriko kontzeptuen defizita nabarmena aurkezten du; hala ere, arazo horiei buruzko kezka areagotu da, komunikabideek ingurumen berrien presentzia nabarmena dela eta. Aztertutako datuek erakusten dute zientzia naturalak, batez ere geologia, Euskal Herrian atzerakada larria izaten dutela eta etorkizuneko aurreikuspenek erakusten dutenez, amortizazio hori gero eta nabariagoa izango dela urte gutxitan. Egoera hori kontuan hartuta, hainbat irtenbide ari dira hainbat erakunde, elkarte eta ekimen, bai publiko zein pribatuetatik, zientzia horri balioa emateko.

Gako-hitzak:

Hezkuntza
Geologia
Herritartasuna
Ingurumena

> Abstract

This article describes a series of personal experiences over the last five years related with the situation of geology in education and basque society. Firstly, in secondary education, the signature of geology depends on the educational plans of each educational center and in its huge majority is not taught. On the other hand, in the university, it is verified that every year there are less students enrolled in the Degree in Geology, being remarkable the increasing abandonment of enrollments in the passage of the first to the second course. Finally, the citizenship presents a remarkable deficit of basic concepts of geology and other sciences of the nature; however, has increased its concern about these issues, due to the considerable presence of environmental news in the media. These facts prove that the natural sciences, and especially geology, are suffering a serious regression in the Basque Country, and future forecasts indicate that this depreciation will be even more evident

Key words:
Education
Geology
Citizenship
Environment

in a few years. Before such situation, there are being taken a number of solutions from various institutions, associations and initiatives, both public and private, to give value to this science.

• Introducción

Geología y los Objetivos de Desarrollo Sostenible

El 25 de septiembre de 2015, los líderes mundiales adoptaron un conjunto de objetivos globales para erradicar la pobreza, proteger el planeta y asegurar la prosperidad para todos como parte de una nueva agenda de desarrollo sostenible. Cada objetivo tiene metas específicas que deben alcanzarse en los próximos 15 años (Naciones Unidas, 2015).

El logro de los Objetivos de Desarrollo Sostenible (por sus siglas, ODS) para 2030 requerirá que muchas comunidades y sectores se involucren, incluyendo las ciencias geológicas (Lubchenko et al., 2015).

La Real Academia Española (2014) define la geología como la *ciencia que estudia la composición y estructura interna de la Tierra y los procesos por los cuales ha ido evolucionando a lo largo del tiempo geológico*. Esta ciencia puede contribuir a la expansión internacional de los ODS a través de diversas temáticas (Fig. 1), como la agrogeología, el patrimonio geológico, la hidrogeología o los recursos minerales, entre otras (Gill, 2016).

Al demostrar que la geología presenta un importante rol en la consecución de los Objetivos de Desarrollo Sostenible, autores como Gill (2016) exponen que se requiere integrar contenidos geológicos en la educación, a todos los niveles, como base para el compromiso de los ODS.

Figura 1. Geología y los Objetivos para el Desarrollo Sostenible: una matriz para visualizar el rol de los geólogos y ayudar a alcanzar internacionalmente los Objetivos de Desarrollo Sostenible (modificado de Gill, 2016).

Definiciones de los grupos			Ciencias Geológicas									Habilidades y prácticas					
Materiales de la tierra, procesos y manejo	Comprender los "Materiales de la tierra, procesos y gestión" es importante para uno o más objetivos de implementación en relación con los ODS	Color	Materiales de la tierra, procesos y gestión								Educación	Capacidad de construcción	Miscelánea				
Habilidades y prácticas	Compartir y/o cambiar las "Habilidades y prácticas" en geología es importante para uno o más objetivos a implementar en relación con los ODS	Grís	Agrogeología	Cambio climático	Energía	Herencia geológica	Riesgos geológicos	Patrimonio geológico y geoturismo	Hidrogeología y geología de contaminantes	Minerales y materiales rocosos							
Objetivos de Desarrollo Sostenible (ODS)																	
1	Fin de la pobreza	Poner fin a la pobreza en todas sus formas en todo el mundo															
2	Hambre cero	Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y promover la agricultura sostenible															
3	Salud y bienestar	Garantizar una vida sana y promover el bienestar para todos en todas las edades															
4	Educación de calidad	Garantizar una educación inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante toda la vida para todos															
5	Igualdad de género	Lograr la igualdad entre los géneros y empoderar a todas las mujeres y las niñas															
6	Agua limpia y saneamiento	Garantizar la disponibilidad de agua y su gestión sostenible y el saneamiento para todos															
7	Energía asequible y no contaminante	Garantizar el acceso a una energía asequible, segura, sostenible y moderna para todos															
8	Trabajo decente y crecimiento económico	Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos															
9	Industria, innovación e infraestructuras	Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación															
10	Reducción de las desigualdades	Reducir la desigualdad en y entre los países															
11	Ciudades y comunidades sostenibles	Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles															
12	Producción y consumo responsables	Garantizar modalidades de consumo y producción sostenibles															
13	Acción por el clima	Adoptar medidas urgentes para combatir el cambio climático y sus efectos															
14	Vida submarina	Conservar y utilizar en forma sostenible los océanos, los mares y los recursos marinos para el desarrollo sostenible															
15	Vida de ecosistemas terrestres	Gestionar sosteniblemente los bosques, luchar contra la desertificación, detener e invertir la degradación de las tierras y detener la pérdida de biodiversidad															
16	Paz, justicia e instituciones sólidas	Promover sociedades justas, pacíficas e inclusivas															
17	Alianzas para lograr los objetivos	Revitalizar la Alianza Mundial para el Desarrollo Sostenible															

Objetivo y metodología

El presente artículo trata de recopilar las diferentes experiencias vividas, a lo largo de estos últimos cinco años, respecto a la situación de las ciencias de la naturaleza, y en particular de la geología, en la educación y la sociedad vasca.

Paralelamente, se pretende comparar estas experiencias con datos oficiales obtenidos de instituciones como la Asociación Española Para la Enseñanza de las Ciencias de la Tierra, la Universidad del País Vasco o el Ilustre Colegio Oficial de Geólogos, entre otras.

• Situación actual

Bachillerato

En el 2016 la Asociación Española Para la Enseñanza de las Ciencias de la Tierra (AEPECT) publicó un informe sobre el estado crítico en el que se encuentra la asignatura de Geología en bachillerato, ante los cambios derivados de la LOMCE (Ley Orgánica para la Mejora Educativa) que impulsó el exministro de Educación José Ignacio Wert. Estos cambios, según indica el informe, dejan a las autoridades de las comunidades autónomas y a los propios centros educativos la decisión de ofertar o no la asignatura de Geología.

En este sentido, la asignatura de Geología prácticamente no se ofrece en la mayoría de centros educativos, por considerarla más específica que la asignatura "Ciencias de la

Tierra y del Medio Ambiente" y por su menor potencial en la ponderación de la mayor parte de grados universitarios, originando que la presencia e implementación de esta materia sea absolutamente diversa en los diferentes territorios autonómicos. A su vez, "Ciencias de la Tierra y del Medio Ambiente" tampoco se oferta en muchos centros y cada año disminuye progresivamente el número de estudiantes que la cursan.

Ante este hecho, el informe remarca que "*si no actuamos, la Geología en el bachillerato puede haber entrado en una fase crítica previa a su desaparición*" (AEPECT, 2016).

Universidad

El mismo informe de AEPECT señala que "*las ponderaciones de las materias definidas por cada universidad o Consejería Autónoma se realizan (...) sin un conocimiento preciso de la importancia de los contenidos geológicos para numerosos grados universitarios (Arquitectura, Arquitectura Técnica, Química, Física, Farmacia, Ingenierías...) que hoy no los contemplan*".

Ante esto, los autores se muestran sorprendidos, pues siendo la geología de innegable utilidad e importancia para la ciudadanía en temáticas de actualidad social, política o económica como los recursos naturales, los impactos ambientales o el cambio climático, no se corresponda con la oferta académica de asignaturas de contenido geológico (AEPECT, 2016).

Figura 2.
Evolución del número de matriculados en geología por año académico. Desde el 2001 el número de matriculaciones ha descendido casi un 60% hasta el año 2008. A partir de ese año, el número de matriculados/as se mantiene estable entre 180 y 200.

Esto se ve reflejado en la oferta de titulaciones universitarias: de 54 universidades públicas españolas, sólo en 9 de ellas se imparte la carrera de geología. Si se compara con otra carrera científica como es la biología, esta última llega a impartirse en 40 universidades españolas.

En relación con el número de estudiantes que acceden a la carrera y analizando

los datos publicados por el portal de la Universidad del País Vasco, el número de matriculados en geología ha descendido notablemente los últimos 13 años, como se puede observar en la Fig. 2.

A su vez, el número de titulados y tituladas en la carrera de geología también ha disminuido considerablemente a lo largo de los años (Fig. 3).

Figura 3.
Evolución del número de titulados/as por año académico. El número de titulaciones ha sufrido un descenso notable a partir del año académico 2004/2005, respecto al año anterior. A partir de ese año, el número de titulados/as varía entre 21 y 37.

Sociedad

Al contrario de lo que se ha visto con la geología, varios estudios realizados estos últimos años en la CAPV reflejan que, en general, la población considera que la protección del medio ambiente es importante (el 73% cree que es muy importante y el 27% bastante importante) frente al 72% de la población que hace 3 años pensaba que era muy importante (Estrategia de Cambio Climático 2050, Gobierno Vasco, 2015). El cambio climático es el segundo problema medioambiental más importante, por detrás de la contaminación del aire, según el estudio Medio Ambiente y Energía (2013) del Gabinete de Prospección Sociológica del Gobierno Vasco.

El objetivo principal de los diferentes estudios realizados estos años ha sido medir las actitudes que presenta la población vasca hacia diversos temas relacionados con el medio ambiente, su protección y los hábitos de consumo que tienen impacto sobre él. Según los datos más recientes:

- El 85% de los encuestados asegura que el cuidado del medio ambiente es un problema inmediato y urgente, un 14% cree que es un problema para el futuro y solo un 1% opina que no es realmente un problema.
- A nivel municipal, han identificado la contaminación de los coches y otros medios de transporte como el problema medioambiental más importante, seguido de la contaminación en general y el exceso de basuras.

- En el ámbito autonómico, los problemas medioambientales señalados con más frecuencia son los vertidos y la contaminación provocada por las fábricas, mientras que a nivel global sus preocupaciones ambientales se orientan mayormente hacia el cambio climático.

Con todos estos datos, se puede decir que la sociedad vasca cada vez está más concienciada en materia de medio ambiente, y cada vez es más favorable a traducir esa sensibilidad en acciones y compromisos concretos (Actitudes de la ciudadanía vasca hacia el Medio Ambiente, Gobierno Vasco, 2017).

• Experiencias personales

A continuación, se relatan las experiencias personales de los autores durante el transcurso de la carrera y, posteriormente, las valoraciones recogidas de la experiencia laboral.

Etapa universitaria

Antes de la llegada de los grados universitarios a España, la Ley Orgánica 2/2006, de 3 de mayo, de Educación (LOE) regulaba las diferentes titulaciones en la Universidad (en su mayoría, Diplomaturas y Licenciaturas). El año de nuestro ingreso a la universidad fue el 2009, coincidiendo con el último año de impartición de la Licenciatura en Geología, cuya duración era de 5 años.

En el primer curso nos matriculamos 16 alumnas y alumnos en el grupo de castellano, de los cuales terminamos la carrera 4 personas en el periodo estipulado (año 2014). Esta situación era de esperar, pues en el paso a segundo curso el número de matriculaciones descendió notablemente, pasando de los 16 estudiantes de primer año a sólo 6 en el segundo.

Observando la poca afluencia de la carrera, algunos compañeros decidimos asociarnos a un órgano estudiantil de la Universidad del País Vasco para promover la geología, haciéndonos cargo posteriormente de la Junta directiva de la Asociación de Estudiantes de Geología, Geolan A.E.G. Durante los tres años que estuvimos dentro de la misma, conseguimos legalizar la situación formal de la asociación y aumentar el número de socios, gracias a la organización de varias conferencias de interés entre las y los estudiantes y a la prestación del servicio de orientación académica y apoyo a lo largo de los estudios.

Una vez terminada la carrera, ambos cursamos un máster y un posgrado propio, donde vivimos en sendos títulos situaciones de excepción: un elevado número de geólogas y geólogos matriculados (7 en el caso del máster y 5 en el título propio). Esta realidad chocaba con la habitual, pues, como nos indican los responsables de cada titulación, lo normal era una mínima presencia de estudiantes de geología en estos posgrados.

Etapa post-universitaria

Una vez terminado nuestro paso por la Universidad, lo primordial para nosotros, como estudiantes egresados, era entrar en el mercado laboral; aunque al principio no supimos cómo.

A la hora de buscar asesoramiento nos encontramos con el Ilustre Colegio Oficial de Geólogos del País Vasco, una institución sin ánimo de lucro al servicio de las y los geólogos del País Vasco. Las y los integrantes del Colegio nos dieron la bienvenida a la institución y nos trasladaron su inquietud actual: no era frecuente que las y los estudiantes recién titulados se inscribieran en el Colegio y estos no sabían cómo conectar con ellos ni con las y los estudiantes del grado.

Analizando los números podemos constatar que, mientras que en estos últimos 13 años se han formado casi 500 titulados en la UPV/EHU, en el mismo periodo de tiempo se han inscrito 264 personas en el EGEO (Colegio Oficial de Geólogos del País Vasco, 2017).

Ante esto, para conseguir la visibilización esta profesión, el Colegio Oficial de Geólogos del País Vasco ofrece una herramienta muy útil: El Directorio de Geólogos. Este buscador permite encontrar a las y los geólogos colegiados, por municipios y especialización, siendo las categorías más dominantes, estos últimos años, las de Geotecnia y Medio ambiente.

En nuestro caso, podemos incluirnos en la categoría de Medio ambiente y Educación (no formal) para explicar nuestra experiencia personal, una vez concluida nuestra etapa universitaria. En 2017, en un instituto de Ermua (I.D.H Ermua) y en la biblioteca municipal de Durango, impartimos una serie de conferencias sobre cambio climático y migraciones humanas a alumnas y alumnos de secundaria, por un lado, y a personas de la tercera edad, por otro lado.

La información que pudimos recoger de esta experiencia fue la preocupación, por parte de las y los asistentes, por cuestiones relacionadas con el cambio climático y el calentamiento global, a la vez que pudimos constatar un ligero desconocimiento sobre conceptos relacionados con el medio ambiente y la geología, entre otros.

• Discusión

Etapa universitaria

A lo largo de nuestro periplo universitario, pudimos constatar de primera mano la baja tasa de matriculaciones y de titulados/as en geología en los últimos años. Según los datos oficiales que dispone la Facultad de Ciencia y Tecnología de la UPV/EHU, la Licenciatura en Geología es la carrera que menos alumnado matriculado presenta y al que menos estudiantes entran en primero. Ante esto, podemos aventurar que el descenso de matrículas en geología se debe, en mayor medida, a circunstancias vocacionales. Además, los datos también indican que es una de las carreras que menos alumnos y alumnas logran concluir.

En relación con esto último, se ha realizado una comparativa entre el número de matriculados/as en la carrera de geología y el número de titulados/as, por año académico (Fig. 4).

Figura 4.
Gráfico comparativo del número de matriculados/as entre el número de titulados/as por año académico. Pese a la tendencia de ambas gráficas, en las que queda patente un descenso, no parece que exista relación alguna entre ambas.

Observando el gráfico, los datos no parecen guardar una relación entre sí. En el caso de las titulaciones, a partir del año 2005/2006 la variación del número de titulados/as parece ser cíclica, no siendo alterada siquiera cuando el número de estudiantes matriculados se mantiene constante.

Esto parece indicar que existe una "acumulación" de estudiantes que no acaban sus estudios en la promoción que les corresponde, retrasando su graduación, con el consiguiente descenso del número de titulados/as en geología.

Con respecto a los estudios de posgrado, es interesante comentar las situaciones de excepción vividas en ellos. En el caso del Máster en Cuaternario, éste contiene un 80% de asignaturas pertenecientes a las ciencias geológicas; sin embargo, la presencia de geólogas y geólogos en este máster suele ser minoritaria.

Probablemente, esta condición se deba al desconocimiento, por parte del alumnado de la carrera de geología, de la existencia de este máster y a la preferencia del alumnado a cursar un máster que trate otro tipo de temáticas (por ejemplo: geotécnica, recursos naturales, hidrogeología o geofísica).

Respecto al posgrado en Medio Ambiente y Sostenibilidad, parece lógico que no sea frecuente la aparición de geólogos y geólogas en esta titulación, ya que comprende materias sociales, como la sostenibilidad y el desarrollo sostenible, y

elementos de otras disciplinas científicas, como el medio ambiente, la biodiversidad y los servicios ecosistémicos. Sin embargo, creemos que nuestra presencia, como profesionales de la geología, debería ser necesaria en este posgrado, ya que también se incluyen temáticas como la geodiversidad, los suelos y los recursos naturales.

Las razones por las que decidimos ingresar en este posgrado fueron por el contenido del mismo, anteriormente mencionado, y por la oferta de prácticas en empresas. Esto es debido a que, desde nuestro punto de vista, la temática medioambiental se trabajaba poco en la carrera de geología y queríamos añadir valor a nuestra formación académica, además de obtener experiencia en el mercado laboral.

Por último, nos gustaría destacar el papel de la Asociación de estudiantes de geología GEOLAN A.E.G, la cual uno de sus objetivos es dar visibilidad a la carrera. A raíz de conseguir la legalización de la asociación en el registro de sociedad, se ha conseguido llegar a un gran número de alumnas y alumnos en unos pocos años, pasando de ser 11 socios/as a 76 en sólo 3 años.

Durante los años que formamos la Junta directiva, pudimos recoger las preferencias del alumnado según la temática: geotecnia, hidrogeología, geofísica, yacimientos minerales y recursos naturales. Esto último es curioso, pues estas materias actualmente ocupan pocas asignaturas

en la carrera; mientras que asignaturas poco valoradas, como mineralogía, sedimentología, estratigrafía, petrología y paleontología, presentan una mayor oferta en el plan de estudios.

Etapa post-universitaria

El Ilustre Colegio Oficial de Geólogos del País Vasco es una institución de carácter oficial que da apoyo laboral, empresarial y asesoramiento judicial a las geólogas y geólogos colegiados. A la hora de comentar la situación actual en el Colegio, se observa que muchos de los servicios que ofrece son desconocidos para la mayoría de las y los estudiantes de geología.

Al estudiar la poca correlación entre el número de colegiados/as y el de titulados/as, parece que existe un problema real de transmisión entre el binomio UPV/EHU y el EGEO, identificado por ambos agentes, debido en parte al total desconocimiento de los beneficios y servicios que otorga la colegiación. Por su parte, el alumnado universitario desconoce la existencia de un Carnet Joven gratuito, el cual le ofrece algunos de los servicios que proporciona el Colegio, de manera limitada.

Durante la realización de las charlas sobre cambio climático en los municipios de Durango y Ermua, dentro del programa de la "Semana contra el racismo", nos centramos en la interacción con el público, llegando a proponer debates de actualidad e interés como el cambio de modelo energético, las acciones que se deben exigir a los ayuntamientos o cómo

se puede fomentar el desarrollo sostenible desde el ámbito familiar.

Con esa interacción pudimos constatar que, tanto los más jóvenes como los mayores, presentan una gran preocupación por el cambio climático, y son conocedores de esta problemática debido al constante bombardeo en televisión, radio, prensa escrita y redes sociales. Sin embargo, entre los más jóvenes existe un cierto grado de desconocimiento sobre conceptos vinculados al cambio climático, al medio ambiente y, sobre todo, a la geología.

• Soluciones

Ante los problemas observados a lo largo de estas experiencias personales, así como las consecuencias que puedan acarrear en el futuro (decaimiento del grado en geología y descenso del interés de las ciencias naturales en la ciudadanía), compartidas entre y por los agentes anteriormente citados, se conocen y están en marcha varias iniciativas desde diferentes ámbitos académico-profesionales. A continuación, se enumeran algunas:

- En la Universidad del País Vasco, desde el profesorado y personal adscrito a la universidad relacionado con las ciencias de la tierra, se ha creado el grupo Geobizirik, cuya línea de acción principal es el fomento del conocimiento de la geología, a través de charlas en institutos y colegios. Gracias a su labor, el Grado en Geología está teniendo una mayor difusión dentro de la Facultad de

Ciencia y Tecnología. A esto también hay que sumarle la notable participación de integrantes de los departamentos de geología en la “Zientzia Astea”, evento dirigido a institutos, y el Geolodía, un evento anual gratuito de divulgación, consistente en realizar salidas de campo. Incluso desde la Asociación de estudiantes de geología, GEOLAN A.E.G, vinculada a la propia universidad, se trata de promocionar el grado en geología.

- El Ilustre Colegio Oficial de Geólogos del País Vasco (EGEO), así como el Colegio general (ICOG), son entidades creadas expresamente por y para asesoramiento de las y los geólogos y el apoyo institucional tanto inter- como post-universitario. A su vez, patrocinan, promocionan y subvencionan eventos anuales como el Geolodía, citado anteriormente, y la feria de fósiles y minerales “Fosminer”. Recientemente, han creado una aplicación denominada “Directorio de Geólogos”, en la cual los inscritos al EGEO pueden compartir sus perfiles profesionales, facilitando su búsqueda de al resto de la ciudadanía.
- La Asociación de geólogos y geólogas de Bizkaia GEO-BI, junto con el EGEO, a lo largo de todo el año realiza una serie de charlas y ciclos de conferencias en la Biblioteca de Bidebarrieta y las Juntas Generales de Bizkaia, con la ayuda de Diputación Foral y la Red de Bibliotecas de Bilbao. Estas jornadas tratan diversas temáticas relacionadas con la geología, tratando de buscar temas de actualidad en los que la ciudadanía pueda guardar interés o preocupación.

- Por último, en el ámbito de las empresas privadas, queríamos destacar una iniciativa empresarial propia, Ekobideak koop. elk.txikia, en la que elaboramos y desarrollamos una serie de productos y servicios en relación con la geología, geoturismo y medio ambiente, siendo uno de los objetivos de la cooperativa la visibilización y el fomento de esta disciplina mediante la divulgación y sensibilización ambiental.

• Conclusiones

La geología es una ciencia que puede ayudar a la consecución de los Objetivos de Desarrollo Sostenible a través de diversas temáticas, por lo que se requiere de la integración de contenidos geológicos en la educación a todos los niveles.

La situación actual en el ámbito educativo no tiene buenas perspectivas: en bachillerato prácticamente no se oferta la asignatura de geología, y en la universidad el número de matrículas en la carrera ha descendido notablemente en los últimos 13 años.

Por su parte, a nivel laboral, los pocos titulados/as en geología apenas se colegian; y a nivel social, la población vasca se muestra preocupada por cuestiones relativas al medio ambiente, sin embargo, presentan un cierto grado de desconocimiento sobre conceptos relacionados con las ciencias naturales.

Ante esto, diversas instituciones, tanto públicas como privadas, están apostando por soluciones de diversa índole para fomentar la difusión y el conocimiento de las ciencias de la tierra, como la Universidad del País Vasco, el Ilustre Colegio Oficial de Geólogos, la Asociación de geólogos y geólogas de Bizkaia o Ekobideak, entre otras.

El objetivo principal de estos agentes es la puesta en valor de esta disciplina, la visibilización de sus profesionales y el aumento de su influencia y repercusión en la sociedad actual. La geología es una de las ciencias de la naturaleza que nos permite comprender el medio en el que vivimos con el objetivo de preservarlo de manera sostenible, y eso implica una educación de calidad. ●

• Agradecimientos

Al equipo de la Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental, al Colegio Oficial de Geólogos del País Vasco (EGEO), a la Asociación de geólogos y geólogas de Bizkaia GEO-BI, a la Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU) y a los Ayuntamientos de Durango y Ermua.

• Bibliografía y referencias

- Asociación Española Para la Enseñanza de las Ciencias de la Tierra. 2016. *La enseñanza de la geología en el Bachillerato en estado crítico*. 7 pp.
- Colegio Oficial de Geólogos del País Vasco. 2017. *Memoria anual: Altas y bajas del EGEO desde 2003*. Sede del Colegio Oficial del País Vasco, C/ Iparragirre, 46 – 2º Puerta 2, 48010, Bilbao.
- Gobierno Vasco. 2017. *Actitudes de la ciudadanía vasca hacia el Medio Ambiente*. Gabinete de Prospección Sociológica. Servicio Central de Publicaciones del Gobierno Vasco, Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz, 59 pp.
- Gobierno Vasco. 2015. *Estrategia Cambio Climático 2050*. Servicio Central de Publicaciones del Gobierno Vasco, Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz, 112 pp.
- Gobierno Vasco. 2013. *Medio ambiente y Energía*. Gabinete de Prospección Sociológica. Servicio Central de Publicaciones del Gobierno Vasco, Donostia-San Sebastián, 1 - 01010 Vitoria-Gasteiz, 56 pp.
- Joel C. Gill. 2017. *Geology and the Sustainable Development Goals*. Geology for Global Development, London, UK. pp 70-76.
- Lubchenco, J., Barner, A.K., Cerny-Chipman, E.B., and Reimer, J.N., 2015, *Sustainability rooted in science: Nature Geoscience*, v.8, no.7, pp. 741–745.
- Portal de las Naciones Unidas "Objetivos de Desarrollo Sostenible". <http://www.un.org/sustainabledevelopment/es/>
- Real Academia Española y Asociación de Academias de la Lengua Española. 2014. *Diccionario de la lengua española (23.ª edición)*. Madrid: Espasa. ISBN 978-84-670-4189-7. 2400 pp.

• Enlaces de interés

- Asociación de estudiantes de geología, GEOLAN A.E.G: <http://www.ehu.es/es/web/geolan/21>
 - Directorio de Geólogos del País Vasco: <http://www.egeo.eus/>
 - Geobizirik: <http://www.ehu.es/ehusfera/geobizirik/>
 - Geología. Sociedad Geológica de España: http://www.sociedadgeologica.es/divulgacion_geologia.html
 - Portal del Ilustre Colegio Oficial de Geólogos. <http://www.icog.es/egeo/>
 - Semana contra el racismo de Durango y Ermua: http://www.durango-udala.net/portalDurango/p_86_final_Contentador_5.jsp?seccion=s_fdes_d4_v1.jsp&contenido=11005&tipo=6&nivel=1400&layout=p_86_final_Contentador_5.jsp&tmn=1&codResi=1&language=es&codMenu=179&codMenuPN=3&codMenuSN=62&codMenuTN=177
 - UPV/EHU En cifras/ Zenbakitan. Evolución del alumnado matriculado por años académicos y titulaciones. Campus de Bizkaia: <http://www.ehu.es/zenbakitan/es/node/351.html>
 - UPV/EHU En cifras/ Zenbakitan. Evolución del alumnado titulado. Campus de Bizkaia: <http://www.ehu.es/zenbakitan/es/node/344.html>
 - Zientzia Astea UPV/EHU: <http://zientzia-astea.org/es/>
-

Taller intergeneracional sobre Cambio Climático, una experiencia innovadora para la reflexión compartida

J.Mª Hernandez (1), J. Benaito (2), M. González-Baragaña (1), U. Arana (1),
A. Juaristi (2)

(1) Fundación Cristina Enea Fundazioa
Paseo Duque de Mandas, 66 - 2012 Donostia / San Sebastián

(2) Ayuntamiento de San Sebastián. Dirección de Medio Ambiente
Paseo Duque de Mandas, 66 - 2012 Donostia / San Sebastián

Contacto del primer firmante: E-mail: josem_hernandez@donostia.eus

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 109 a 120 · 2017/2018

> Resumen

El taller intergeneracional que aquí se presenta se enmarca en las iniciativas de reflexión para la lucha contra el Cambio Climático que está llevando a cabo el Ayuntamiento de San Sebastián y Fundación Cristina Enea. El propósito principal era mejorar la comunicación sobre Cambio Climático y, por ello, se consideró de gran interés detectar el conocimiento, las actitudes y el lenguaje de grupos de distintos grupos de edad –menores de 25 y mayores de 65– creando un espacio de diálogo intergeneracional donde se pudieran abordar diferentes cuestiones y conocer los discursos sobre el concepto de Cambio Climático, así como las distintas percepciones, ideas y maneras de formular esta cuestión. De esta manera, se podrían plantear estrategias, líneas de actuación y soluciones que fueran comprendidas por la ciudadanía y que pudieran ser asumidas por personas de edades diversas. Por último, se pretendía estimular la generación de un grupo de opinión formado por colectivos de distintas edades que pudieran ayudar a difundir entre sus iguales los retos del Cambio Climático, así como elaborar unas propuestas de comunicación que ayudaran a orientar las futuras campañas sobre Cambio Climático.

Palabras clave:
Cambio climático
Intergeneracional
Comunicación

> Laburpena

Hemen aurkezten den belaunaldi arteko tailerra Donostiako Udalak eta Cristina Enea Fundazioak egiten duten Klima Aldaketaren aurkako borrokarako hausnarketaren ekimenen artean kokatu daiteke. Klima Aldaketaren kontzeptuari buruzko komunikazioa hobetzea zuen helburu nagusi eta horretarako adin desberdinetako –25 urtetik beherakoak eta 65 urtetik gorakoak– taldeen ezagupenak, jarrerak eta elkar ulertzeko tresnak aztertu nahi ziren. Hori dela eta, belaunaldien arteko elkarriketarako gunea sortu zen, non Klima Aldaketaren kontzeptuaren inguruko diskurtsoak, galderak, ideiak eta pertzeptzioak landuko litezke. Horrela, adin ezberdinetako herritarrek ulertu ahal izango dituzten estrategiak, ekintza-planak eta irtenbideak aurkeztuko lirateke. Bukatzeko, xedearen artean belaunaldi desberdinez eratutako iritzi-talde bat sortzea zegoen; hauek euren berdinaren artean Aldaketa Klimatikoa galgatzeko erronka zabalduko lukete eta etorkizunerako kanpainak diseinatzeke proposamenak sortuko litzuzke.

Gako-hitzak:
Klima aldaketa
Belaunaldien arteko
Komunikazio

> Abstract

The intergenerational workshop presented here is part of the initiatives of thinking for the fight against Climate Change that is being carried out by the City Council of San Sebastián and the Cristina Enea Foundation. Its main purpose was to improve communication on Climate Change and, therefore, it was considered of great interest to detect the knowledge, attitudes and language of different age groups -under 25 and over 65- creating a space for intergenerational dialogue where different issues could be addressed and the discourses on the concept of Climate Change, as well as the different perceptions, ideas and ways of formulating this question. In this way, strategies, lines of action and solutions could be considered that were understood by the citizens and could be assumed by people of different ages. Finally, it was tried to stimulate the generation of an opinion group formed by groups of different ages that could help to spread among similar age people the challenges of Climate Change, as well as to elaborate some communication proposals that would help to guide the future campaigns on Climate Change.

Key words:
Climate change
Intergenerational
Communication

• Introducción

El Ayuntamiento de San Sebastián, en el marco de los trabajos de lucha contra el Cambio Climático, está llevando a cabo distintas iniciativas de reflexión y comunicación sobre el calentamiento global y las acciones que pueden realizarse en el ámbito municipal. Este taller Intergeneracional es una de esas iniciativas de difusión y comunicación, en la que se contó con la participación activa de un grupo de personas mayores y jóvenes. La jornada se desarrolló el 15 de diciembre de 2016 en el Centro Carlos Santamaría de la EHU/UPV y congregó a 50 personas que compartieron sus visiones y conocimientos sobre Cambio Climático, planteando propuestas realizables y, a su vez, esbozando algunas líneas básicas de comunicación centradas en las implicaciones que puede tener el Cambio Climático en la ciudad de Donostia / San Sebastián.

Parece evidente que la lucha contra el Cambio Climático requiere de entendimiento, acuerdos y acciones coordinadas de las instituciones y de la población en su conjunto. Por ello, nada como un proceso de participación social para ir dando pasos en esa dirección y vislumbrar que, aunque resulte complejo, el entendimiento es posible.

El taller se desarrolló durante tres horas, con una metodología dinámica para favorecer el diálogo fluido la exposición de ideas y puntos de vista y la escucha activa,

y estuvo estructurado en cuatro bloques. En el primero se solicitó a las personas participantes que reflexionaran en privado, y posteriormente compartieran qué consideraban que es el Cambio Climático y cómo puede afectar a la ciudad. En el segundo bloque, un experto en Cambio Climático hizo una devolución de las aportaciones, dando forma, ordenando y completando el concepto y reseñando los aspectos clave, para en un tercer bloque elaborar estrategias e iniciativas grupales de intervención que la ciudadanía pudiera asumir en diversos ámbitos. Finalmente, a partir de estas cuatro temáticas, cada grupo elaboró un mensaje para comunicar alguno de los resultados del taller desarrollando su idea hasta donde pudieran llegar.

• Antecedentes y contexto

En 2016, el Ayuntamiento de San Sebastián inició un proceso de reflexión colectiva y participada para crear un nuevo Plan de lucha contra el Cambio Climático, el Plan de Acción Klima2050DSS (Ayuntamiento de San Sebastián, 2017), sumándose así a los compromisos adoptados en la Cumbre del Clima de París (COP21). Este nuevo plan, representa un ambicioso avance con respecto a los anteriores planes locales de lucha contra el Cambio Climático. Este recorrido se inició con la puesta en marcha del Primer Plan Local de Lucha contra el Cambio Climático 2008-2013 (Ayuntamiento de San Sebastián, 2008) que se complementó en 2011 con la aprobación del Plan de Acción de

Energía Sostenible (Ayuntamiento de San Sebastián y Ente Vasco de la Energía, 2010) y la implementación en 2015 del III Plan de Acción de Agenda 21 Local (Ayuntamiento de San Sebastián, 2015). Un año antes, se publicó la Estrategia ambiental HIRI BERDEA 2030 (Ayuntamiento de San Sebastián, 2014) que recogía los compromisos adoptados con la Adhesión al Compromiso de Alcaldes (Compact of Mayors).

El Documento de Avance de el Plan de Acción Klima2050DSS (Ayuntamiento de San Sebastián, 2017), recoge un listado de acciones agrupadas en ámbitos estratégicos orientadas todas ellas hacia la sostenibilidad de las prácticas locales, y se sustenta a su vez, en el Plan de Adaptación al cambio Climático (Ayuntamiento de San Sebastián y Gobierno Vasco, 2017), y se alinea con la Estrategia de Cambio Climático 2050 del País Vasco (Gobierno Vasco, 2015).

En este sentido, y en el marco de Plan de Acción Klima2050DSS, el taller suponía la continuación natural de un taller previo sobre cómo comunicar el Cambio Climático. Éste fue impartido por Francisco Heras (Centro Nacional de Educación Ambiental, CENEAM) el 26 de octubre de 2016.

La selección del público a quien se quería invitar a tomar parte en esta iniciativa era estratégica, ya que se pretendía detectar el conocimiento, las actitudes y el lenguaje manejados por parte de ciertos grupos de edad muy concretos. En efecto, las

personas menores de 25 y las mayores de 65 años son dos colectivos que están fuera del mundo laboral activo, quedando muchas veces al margen de la reflexión y los debates sobre Cambio Climático que se producen en el ámbito científico/técnico y político. Por ello, parecía interesante conocer los discursos que manejan y la percepción que tienen sobre este tema.

• Objetivos

El calentamiento global del planeta está poco a poco entrando a formar parte de la agenda de los medios de comunicación, de los discursos políticos, de las declaraciones empresariales y de la conciencia social. Sin embargo muchas veces el Cambio Climático es presentado de un modo excesivamente abstracto, o excesivamente científico, apoyado en cifras intangibles e inabarcables, o en proyecciones de escenarios de futuro muy lejanos en el tiempo (Comisión Europea, 2011). Además, el complejo proceso de negociación política internacional genera un lenguaje poco accesible, que poco ayuda a acercar el problema a la ciudadanía. La disputa sobre responsabilidades o sobre la gravedad del mismo también han perturbado la consideración social de las transformaciones climáticas que se vienen produciendo y anunciando, así como sobre el modo de afrontarlas (Rodríguez Becerra y Mance, 2009).

Por todo ello, el objetivo del taller, como parte de una estrategia más integral

y holística de lucha contra el cambio climático, pretendía clarificar cómo perciben determinados estratos sociales (en función de la edad) el fenómeno y consecuencias del Cambio Climático, y aportar ideas clave para poder realizar una comunicación eficaz para involucrar a estos segmentos sociales en las acciones de lucha contra el cambio Climático.

Así pues, la consecución de este objetivo pasaba por la creación de espacios de diálogo intergeneracional donde se pudieran abordar cuestiones como la percepción del concepto de Cambio Climático en estos grupos de edad, para poder plantear estrategias, líneas de actuación y soluciones que fueran comprendidas por la ciudadanía y que pudieran ser asumidas por personas de edades diversas. Ello debería estimular la generación de un grupo de opinión formado por colectivos de distintas edades que pudieran ayudar a difundir entre sus iguales los retos del Cambio Climático, elaborando propuestas de comunicación o ideas-fuerza que puedan ayudar a orientar las futuras campañas sobre Cambio Climático.

• Metodología

La metodología de la actividad se planteó de forma dinámica, favoreciendo el diálogo fluido y la posibilidad de que todas las personas participantes tuvieran la oportunidad de hablar y exponer sus ideas y puntos de vista. Conceptualmente, se estructuró en cuatro tiempos, en los que las

metodologías se adaptaron a las temáticas abordadas y al tiempo. Así, en un primer momento, se abordó el conocimiento que se poseía sobre qué es el Cambio Climático solicitando a las personas asistentes que escribieran o dibujaran en un póster qué consideraban que es el Cambio Climático y cómo puede afectar a la ciudad. Tras finalizar, cada grupo eligió a una o dos personas como portavoces para exponer las conclusiones del debate recogidas en el póster en un espacio de reflexión compartida. A continuación se abordó los retos para la ciudad que supone el Cambio Climático y a partir de todo este material, una persona experta en Cambio Climático (Alfonso Sanz) hizo una devolución de las aportaciones, dando forma, ordenando y completando el concepto y reseñando los aspectos clave.

Una vez centrado el asunto del Cambio Climático, y expuestos sus datos más relevantes, se trabajaron aspectos que tenían que ver con cómo la ciudadanía puede hacer frente y de qué manera se puede concitar la ayuda de todos. Así, en el siguiente bloque temático se plantearon las preguntas de qué podemos hacer y se solicitó a las personas participantes que se dividieran en cuatro grupos para elaborar estrategias e iniciativas de intervención que la ciudadanía pudiera asumir en los siguientes ámbitos: hogar, movilidad, actividades cotidianas y ciudad. Los participantes debían hablar desde su experiencia y conocimiento y consensuar con su grupo medidas prioritarias que pudieran acometer. Cada grupo escribió

en un gran póster sus medidas para exponerlas al resto de equipos. Por último, y para poder suscitar debate sobre cómo comunicar la necesidad de actuar, a partir de estos cuatro temas, cada grupo tuvo que elaborar un mensaje para comunicar alguno de los resultados del taller desarrollando su idea hasta donde pudieran llegar.

• **Primera parte. La percepción colectiva del concepto de Cambio Climático**

En este bloque, un total de cinco grupos elaboraron un resumen conceptual sobre el concepto de Cambio Climático. En general todos los participantes conocían o habían oído hablar del tema y el propio grupo ayudó a estructurar y a ordenar esa información que, de partida, era desigual entre las personas asistentes. Fue interesante ver cómo los grupos que participaron abordaban este tema desde distintos ángulos y se constató que aunque todos hablaban sobre Cambio Climático, la manera de expresarlo variaba notablemente de un grupo a otro en razón de su edad. Así, algunos atendieron a las manifestaciones del Cambio Climático, otros a sus causas y otros a sus efectos, siendo habitual que estas tres cuestiones se entremezclaran.

Otro aspecto importante que se detectó fue que en tres de los cinco grupos se hizo mención a la falta de credibilidad que existe en torno al Cambio Climático. Además de la complejidad propia de

transmitir de forma sencilla y comprensible el proceso de calentamiento y sus efectos, una estrategia de comunicación se topa también con el escepticismo, e incluso el negacionismo (Klaus, 2007).

Del debate se desprende que la respuesta humana para la acción depende de la necesidad de incorporar transformaciones de diversa índole en la sociedad, atendiendo a la necesidad de actuar tanto individual y colectivamente a favor del clima, y a la necesidad de poner límites a los procesos perniciosos que precipitan el calentamiento. Lo interesante de este ejercicio es que, sumando las aportaciones de todos los grupos, se construyó un marco general muy completo sobre el fenómeno del Cambio Climático.

• **Segunda parte. Evidencias científicas del Cambio Climático y retos a futuro**

A partir de las reflexiones realizadas por los distintos grupos, Alfonso Sanz, una persona experta en Cambio Climático realizó una devolución de las aportaciones, dando forma, ordenando y completando el concepto, reseñando algunos aspectos clave del discurso sobre el Cambio Climático que se había generado en los grupos de trabajo. En un primer momento se abordó la importancia del negacionismo (Michaels, 2004), algo que se había avanzado por alguno de los grupos de trabajo. En ese sentido, aunque es cierto que existe una parte de la población que sigue opinando

que no hay un proceso de calentamiento global o que en caso de haberlo no se debe a la acción humana, su peso sociológico y reputacional es pequeño. En las encuestas demoscópicas en España, las personas con perfil negacionista son una minoría y, además, no están segmentadas por la opinión política en el eje izquierda-derecha, tal y como sí ocurre, por ejemplo, en Estados Unidos.

En efecto, de acuerdo con las investigaciones de Meira Cartea (2013) cerca de dos tercios de las personas encuestadas (64,4%) creían que el Cambio Climático estaba provocado principalmente o exclusivamente por causas humanas (Fig. 1). En contraste, solamente el 8,4% creía que se debía principalmente o exclusivamente a causas naturales. En la actualidad, en el campo de la ciencia no hay prácticamente investigadores que nieguen el Cambio Climático, ausencia que es más relevante en las disciplinas más directamente involucradas con el fenómeno, como la climatología, la meteorología, la geología y otras ciencias de la naturaleza.

El trabajo de los grupos mostraba un conocimiento, en general, acertado sobre el fenómeno del Cambio Climático, aunque en detalle también se aprecian algunas carencias en la interpretación del fenómeno. Por ejemplo, en algunos casos las consecuencias del Cambio Climático se asocian con un aumento de la contaminación, aunque las consecuencias más conocidas se relacionen con los ámbitos físicos, geográficos y biológicos, como pueden ser la subida del nivel del mar, la pérdida de ecosistemas o los fenómenos meteorológicos extremos. Y como era de esperar, existe un menor conocimiento sobre las consecuencias sociales y económicas del calentamiento global, incluyendo los fenómenos de migración, desplazamiento de poblaciones, las guerras o las hambrunas.

En lo que se refiere a las relaciones entre las causas del Cambio Climático y el modo de vida humano, se constató que los grupos de trabajo conocían ampliamente las causas del Cambio Climático y su relación con las actividades humanas, aunque existían algunas lagunas al asociar el fenómeno con determinados aspectos del modo de vida y pautas de consumo. Así, por ejemplo, las consecuencias climáticas de los modelos de sistemas alimentarios actuales no emergieron con la intensidad esperada atendiendo a su alto índice de emisiones de gases de efecto invernadero (Fig. 2).

A lo largo de esta parte de la sesión se pudo abundar en el denominado fenómeno

Figura 1. Reparto de percepción sobre la ocurrencia del cambio climático según el estudio de Meira Cartea (2013).

Figura 2. Distribución de emisiones de gases de efecto invernadero por sectores en 2010 (IPCC, 2014).

de la insignificancia, es decir, la percepción de que la capacidad de las personas a título individual es poco relevante a la hora de combatir el calentamiento global. Las responsabilidades y las soluciones se derivan, en esos casos, hacia el ámbito de la política y las grandes decisiones económicas mundiales sin que, por tanto, recaigan en medida alguna en la ciudadanía común. Esa percepción de la insignificancia se extiende incluso a la percepción de la acción de los gobiernos locales, a los que algunas personas no atribuyen capacidad de intervención en este fenómeno global.

Sin embargo, tal y como muestran las ciudades más importantes del mundo, la acción climática se puede y se debe realizar no solo en el ámbito internacional o estatal, sino también desde las regiones y en los municipios. Es más, parece claro que sin el concurso de las administraciones locales, las más próximas a las necesidades de la ciudadanía, no es posible aplicar políticas de transformación de las pautas de vida de mayores consecuencias en el Cambio Climático, esto es, la manera de habitar, moverse, alimentarse y consumir.

Como última consideración, pudiera dar la impresión de que el Cambio Climático debería eclipsar a los demás conflictos ambientales presentes y, sin embargo, parece pasar inadvertido en las agendas sociales y políticas como consecuencia de la gravedad de otros problemas socio-económicos como el desempleo, las guerras, las migraciones, la pobreza, etc. Conviene pues cambiar este punto de vista, ya que la propia lucha contra el Cambio Climático puede convertirse la forma de afrontar simultáneamente los conflictos ambientales globales y locales, como la calidad del aire, el ruido, la pérdida de biodiversidad, y los conflictos sociales y económicos de mayor envergadura, como la falta de recursos y expectativas de amplias capas de población, la violencia o la equidad.

• Tercera parte. Propuestas de actuación de la ciudadanía frente al Cambio Climático

Una vez definido el concepto y conocidas sus causas, no resultó muy difícil establecer todo un conjunto de medidas

que ayuden a preparar el terreno, a frenar las causas que originan el deterioro del clima y a favorecer los procesos de adaptación al Cambio Climático. Para ello, se organizó a los grupos de trabajo por ámbitos (hogar, vida cotidiana, movilidad y ciudad), entremezclando a las personas aleatoriamente y solicitándoles que discutieran y reflexionaran sobre las acciones más prioritarias a emprender, en el ámbito local, en la lucha contra el Cambio Climático, realizando aportaciones realistas y eficientes (Tabla 1).

Entre las conclusiones principales que se obtuvieron en esta tercera parte del taller cabe destacar la idea de que el barrio debe ser una pieza clave en el

modelo territorial, haciendo énfasis en el concepto de proximidad para reducir los desplazamientos motorizados, tanto de personas como de mercancías. Otro aspecto destacado fue el consumo responsable para “vivir mejor con menos”, haciendo hincapié específicamente en la reducción del consumo de carne, como forma de reducir emisiones de gases de efecto invernadero. Junto con el consumo responsable o consciente, se subrayó la necesidad de reducir, reutilizar y reciclar como estrategia básica de la gestión de residuos.

En lo que concierne a la planificación urbana y la sostenibilidad en el hogar, se apuntó hacia la necesidad de un

Hogar	Vida cotidiana	Movilidad	Ciudad
Eficiencia y aislamiento en los edificios	Proximidad como forma de vida: compras en el comercio de barrio	Mejorar el sistema de carriles-bici (bidegorris)	Información y concienciación en positivo de las ventajas de la acción
Consumo responsable eficiente de agua y energía	Reducir el consumo de carne en la dieta habitual y promover los alimentos de temporada y de producción local	Mejorar el sistema de aparcamiento (¿?)	Regulación y cumplimiento estricto en la edificación y vehículos
Compra responsable (local y de temporada)	Fomentar, facilitar y promover soluciones compartidas: coche y servicios comunes en viviendas	Sensibilización	Cambio de modelo. De la economía y trabajo como identidad que promueve producir y consumir, hacia la economía feminista
Gestión de residuos en base a la regla de las 3R: reducir, reutilizar y reciclar		Diversificación	Verde urbano. Preservar el suelo de la artificialización
		Tener en cuenta la variable ambiental	La ciudad como herramienta de reducción de emisiones

Tabla 1. Aportaciones de los grupos de trabajo intergeneracionales sobre las acciones a emprender en la lucha local contra el Cambio Climático.

adecuado aislamiento de las edificaciones y específicamente de la reducción del consumo energético en las viviendas, además, de la revegetación de las ciudades y la recuperación del entorno agrario. Se propusieron soluciones compartidas para reducir impactos y hacer frente a determinadas necesidades (de desplazamiento o de uso de equipamientos domésticos), y se apostó por un cambio de modelo económico no basado en la producción y el consumo.

Además, de las acciones grupalmente consensuadas, se recogieron textualmente una gran cantidad de propuestas (Tabla 2). El planteamiento inicial era que fueran medidas abarcables y asumibles por la

población. Las propuestas aportadas se han organizado por temas y no por grupos de trabajo, dado que muchos temas confluyeron en los distintos equipos.

Es interesante observar que el capítulo más desarrollado, el que concitó más propuestas, fue el de movilidad. De alguna manera, parece que este tema es el que un mayor número de personas asocia de forma directa al Cambio Climático. En concreto, las propuestas más numerosas se centran especialmente en reducir el uso del vehículo privado, fomentando los modos activos y el transporte público. El resto de temas que afectan al Cambio Climático están menos presentes y quedan mucho menos definidos.

Hogar	Vida cotidiana	Movilidad	Ciudad
Mejorar el aislamiento de las casas	Estar dispuestos a utilizar las energías alternativas	Fomentar el uso de la bicicleta, y mejorar y ampliar los carriles-bici (bidegorris)	Ciudad como colectivo: incremento y mantenimiento de las áreas arboladas y bosques municipales como entornos de fijación del carbono a largo plazo.
Colocar la consigna de temperatura 1° C menos	Minimizar el uso de toallitas húmedas	Reducir el uso de vehículos motorizados particulares y aplicar medidas disuasorias para los coches	Valorizar la ralentización y lo común
Bombillas de bajo consumo, que duran más	Reducción del consumo de productos no reciclados, evitando la compra de productos con muchos embalajes	Compartir coche al trabajo	Proveer a la ciudad de instalaciones para el reciclaje de todo tipo de residuos
	Compra local y de proximidad	Utilizar más los transportes públicos (parking lanzadera, autobuses eléctricos públicos) y/o bicicleta y andando cuando sea posible	Limites más estrictos en la emisión de gases por vehículos, casas e industrias

Hogar	Vida cotidiana	Movilidad	Ciudad
	Solo utilizar el lavavajillas y la lavadora con la carga completa	Buscar viviendas cerca del lugar de trabajo	Aplicar leyes y medidas que disminuyan o eviten el aumento de las emisiones de gases de efecto invernadero, además de leyes que ayuden a incentivar el reciclaje
	No encender la luz ni la calefacción si no es necesario	Desarrollo del tren (de alta velocidad) de mercancías	
	Consumo de productos de temporada. Consumir sobre todo verduras y menos carne (de vacuno)	Reducir el uso de combustibles fósiles (no diésel). Más coches eléctricos	
	Respeto a la naturaleza, con actividades no contaminantes en el ocio		
	Reducir el tiempo de ducha		

Tabla 2. Aportaciones particulares al catálogo de acciones de los participantes en el taller.

• Cuarta parte. Estrategias de comunicación de la necesidad de actuación frente al Cambio Climático

El último ejercicio sumaba a la complejidad del propio tema la dificultad de elaborar algún tipo de contenido de comunicación, subrayando que en general se hizo un buen trabajo dado el breve tiempo de que dispuso para esta singular tarea. Entre las ideas-fuerza que se generaron hay varias cuestiones a destacar. Por ejemplo, que los cambios que se pretenden lograr, a través de la modificación de pautas individuales de comportamiento o consumo, deben estar integrados en un compromiso colectivo más amplio. No se puede tratar solo de voluntarismo individual sino de un cambio social profundo que cristalice en

compromiso político. A su vez, frente a un fenómeno de magnitud planetaria, hay que establecer una conexión entre las distintas escalas que permita dar valor a los gestos aparentemente pequeños. Los actos personales son aportaciones decisivas y no gestos insignificantes o irrelevantes.

Otra idea poderosa que se aportó es que los cambios que hay que llevar a cabo van a contracorriente del modelo actual –lo que dificulta su puesta en práctica– pero, a su vez, su consecución generará una mayor satisfacción personal y colectiva. Hay varias consignas que refuerzan esta idea: “se puede actuar y está en nuestras manos”. Por supuesto, la comunicación debe hacerse en positivo, de forma que no paralice y que dé pie a actuar.

Por último, una idea-fuerza interesante fue la de informar de las responsabilidades de cada uno como ciudadano. Mientras el único mecanismo de organización social siga siendo el trabajo, estaremos obligados a crecer más, producir más y consumir más. Es decir, todo lo contrario para evitar más consecuencias negativas para el medio ambiente. Así que la medida más importante es buscar alternativas, por ejemplo, una renta básica. El lema sería “trabajemos menos, produzcamos menos, consumamos menos y vivamos mejor”.

• Conclusiones

El taller intergeneracional permitió pulsar la opinión de dos colectivos sociales – menores de 25 años y mayores de 65 años–

que habitualmente quedan excluidos de los procesos participativos relacionados con la lucha contra el Cambio Climático. De esta manera, se pudo obtener información concreta de cómo perciben el fenómeno, sus causas y efectos, y de cuales han de ser los canales y metodologías de comunicación para implicar a estos segmentos poblacionales en la estrategia de lucha contra el calentamiento global. Las acciones concretas que se aportaron no diferían mucho de aquellas obtenidas en otros procesos participativos con personas de otras edades, pero se incorporarán a la estrategia de lucha contra el Cambio Climático del Ayuntamiento de San Sebastián (Klima Estrategia DSS2050). ●

• Bibliografía

- AYUNTAMIENTO DE SAN SEBASTIÁN, 2008. *Primer Plan Local de Lucha contra el Cambio Climático 2008-2013*. 55 p.
 - AYUNTAMIENTO DE SAN SEBASTIÁN y EVE. 2010. *Plan de Acción de Energía Sostenible*. 35 p.
 - AYUNTAMIENTO DE SAN SEBASTIÁN. 2014. *Estrategia ambiental HIRI BERDEA 2030*. 53 p.
 - AYUNTAMIENTO DE SAN SEBASTIÁN. 2015. *III Plan de Acción de Agenda 21 Local. Plan de Acción Ambiental 2015-2022*. 153 p.
 - AYUNTAMIENTO DE SAN SEBASTIÁN. 2017. *Plan de Acción Klima 2050 de Donostia / San Sebastián. Avance. Documento de debate para facilitar la definición de las medidas a incluir en el Plan de Acción DSS Klima 2050*. 24 p.
 - AYUNTAMIENTO DE SAN SEBASTIÁN y GOBIERNO VASCO. 2017. *Plan de Adaptación al cambio Climático del municipio de Donostia / San Sebastián*. 147 p.
 - COMISION EUROPEA. 2011. *Hoja de ruta hacia una economía hipocarbónica competitiva en 2050*. 17 p.
-

- GOBIERNO VASCO. 2015. *Estrategia de Cambio Climático 2050 del País Vasco*. 112 p.
- IPCC. 2014. *Cambio climático 2014: Mitigación del cambio climático. Contribución del Grupo de trabajo III al Quinto Informe de Evaluación. Resumen para responsables de políticas*. Ministerio de Agricultura, Alimentación y Medio Ambiente (Fundación Biodiversidad), Oficina Española de Cambio Climático, Agencia Estatal de Meteorología, Centro Nacional de Educación Ambiental). 52 p.
- KLAUS V. 2007. *Planeta azul (no verde). ¿Qué está en peligro el clima o la libertad?* Fundación Faes. 149 p.
- MEIRA CARTEA P.A. 2013. *La respuesta de la sociedad española ante el cambio climático*. Fundación Mapfre. 223 P.
- MICHAELS P.J. 2004. *Meltdown: the predictable distortion of global warming by scientists, politicians and the media*. Cato Institute. Washington. 272 p.
- RODRÍGUEZ BECERRA M. y MANCE H. 2009. *Cambio climático: lo que está en juego*. Foro Nacional Ambiental. Bogotá (Colombia). 76 p.

Modelización organizativa y tecnológica de la gestión agroambiental de los pastos de montaña basada en la participación. Experiencia piloto en el Macizo del Gorbeia (vertiente bizkaina)

Sorkunde Mendarte¹, Sonia Barrondo², Fernando Solaguren³, Urtzi Olasagasti³, Javier Aramendi⁴, Julian Ajuriagerra⁵, Joseba Bizkarguenaga⁶, Aser Astorgano⁷, Isabel Albizu^{1*}

¹ NEKER-Tecnalia. Berreaga, 1, 48160 Derio, Bizkaia.
<http://www.neiker.net>

² Asociación de Desarrollo Rural GORBEIALDE.
Askatasun 34 bajo A, 48143 Areatza, Bizkaia.
<http://www.gorbeialdea.com>

³ LORRA S. Coop. Garaioltza, 23, 48196 Lezama, Bizkaia.
<http://www.lorra.eus>

⁴ Itxina Abeltzainen Elkartea,
Zubieta Etorbidea, 48410 Orozko, Bizkaia.

⁵ Gorbeiazpi Abeltzainen Elkartea,
Zubieta Etorbidea, 48410 Orozko, Bizkaia.

⁶ Upekolupetza Abeltzainen Elkartea,
Beko Kalea s/n, 48143 Areatza, Bizkaia.

⁷ Basobaltz Abeltzainen Elkartea,
Madalen 52, 48145 Ubidea, Bizkaia.

e-mail*: ialbizu@neiker.eus
Teléfono: 637 493 201

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 121 a 132 · 2017/2018

> Resumen

Uno de los usos tradicionales en las áreas de montaña es el pastoreo, actividad que ha conformado ecosistemas muy complejos en los que tienen lugar diversos mecanismos de interacción entre las comunidades vegetales y los herbívoros, con el factor humano como dinamizador de los distintos procesos.

El presente trabajo está fundamentado en esta visión holística de los sistemas de pastoreo como sistemas socio-ecológicos, donde el vínculo entre el componente sociocultural y ecológico es muy estrecho. Entender y gestionar este vínculo es la clave del éxito de la gestión sostenible de estas áreas.

El objetivo general es el desarrollo de un sistema de soporte para la toma de decisiones en la gestión de los pastos. Se implantan acciones demostrativas que generarán el conocimiento específico que permita la toma de decisiones que den respuesta a los problemas detectados. Para ello se programa un plan de seguimiento como base de la gestión adaptativa basado en la formación de técnicos y ganaderos en los protocolos de los distintos indicadores a utilizar en la valoración de la sostenibilidad, así como su interpretación básica, contribuyendo de esta manera a la implicación, capacitación, sensibilización y motivación en la conservación de los hábitats pascícolas.

Palabras clave:
Capital natural
Sistemas socio-ecológicos
Pastoreo
Ganaderos
Formación

> Laburpena

Mendi-areetako erabilera tradizionala bat da artzaintza. Jarduera honek ekosistema oso konplexuak osatu ditu zeinetan, landareei komunitate eta belarjaleen arteko interakzio mekanismo desberdinek parte hartzen duten eta giza faktorea prozesu desberdinetako dinamizatzaile izaki.

Lan hau artzaintza sistema sozio-ekologikoen ikusmen holistikoa oinarritu da. Hauetan, osagai soziokultural eta ekologiakoaren arteko lotura oso estua da. Lotura hau ulertzea eta kudeatzea mendi-areetako kudeaketa iraunkoraren arrakastaren gakoa da.

Lan honen helburu orokorra mendiko larreen kudeaketan erabakiak hartzeko euskarri-sistema bat garatzea da. Zenbait ekintza demostratibo burutuko dira. Hauekin, detektatuko arazoei erantzuna emango dien ezagutza zehatza lortu eta erabakiak hartu ahal izango dira. Horretarako, kudeaketa adaptatiboa oinarri duen jarraipen plana antolatuko da. Jarraipen plan hau teknikari zein abeltzainen formakuntzan oinarrituko da; jasagarritasunaren balioespenerako indikatzaile desberdinen protokoloak erabiliz eta euren oinarriko interpretazioa eginez. Horrela, larre habitat-en kontserbaziorako inplikazioa, kapazitatea, sentsibilizazioa eta motibazioa lortuz.

Gako-hitzak:
Ondare naturala
Sistema sozio-ekologikoa
Artzaintza
Abeltzainak
Formakuntza

> Abstract

One of the traditional agricultural uses in mountain areas is grazing, an activity that has formed very complex ecosystems in which various mechanisms of interaction between plant communities and herbivores take place, with the human factor as a driving force for the different processes.

Modelización organizativa y tecnológica de la gestión agroambiental de los pastos de montaña basada en la participación. Experiencia piloto en el Macizo del Gorbeia (vertiente bizkaina)

The present work is based on this holistic view of grazing systems as socio-ecological systems, where the link between the sociocultural and ecological component is very close. Understanding and managing this link is the key to the success of sustainable management of these areas.

The main objective is the development of a support system for decision making in pasture management. Demonstration actions, that will generate the specific knowledge required for decision making to respond to the detected problems, are implemented.

Key words:

Natural capital
Socio-ecological systems
Grazing
Cattle ranchers
Training

To this end, a monitoring plan is programmed as a basis for adaptive management based on the training of technicians and stockbreeders in the protocols of the different indicators to be used in the assessment of sustainability, as well as their basic interpretation, thus contributing to the involvement, training, sensitization and motivation in the conservation of pastoral habitats.

• Introducción

Las "áreas de montaña" (definidas en la Directiva Europea 75/268/CEE, 1975) son zonas de gran fragilidad y eminente carácter multifuncional. Su importancia es considerable si se tiene en cuenta que ocupan en torno a un 30% del territorio de la Unión Europea y concentran al 10% de su población. En la Comunidad Autónoma del País Vasco (CAPV) esta cifra asciende al 85% del territorio, lo que da una idea de sus limitaciones naturales y del despoblamiento de zonas rurales.

Uno de los usos tradicionales en estas áreas es el pastoreo, actividad que ha conformado ecosistemas muy complejos en los que tienen lugar diversos mecanismos de interacción entre las comunidades vegetales y los herbívoros, con el factor humano como dinamizador de los distintos procesos.

La superficie destinada a pastos y matorrales representa el 26% del territorio de la CAPV, siendo la base de una economía tradicional ganadera con una producción agraria final importante, lo que demuestra la importancia territorial, económica y social de los ecosistemas pastorales.

Gran parte de los pastos de montaña de la CAPV quedan englobados en distintas redes creadas con el fin de conservar los recursos naturales, la biodiversidad y la riqueza paisajística, como son la Red de Espacios Naturales Protegidos (ENPs) que se desarrolla a partir de la Ley de

Conservación de la Naturaleza del País Vasco (1994) y la Red Natura 2000 a partir de la Directiva Europea de Hábitats (43/92). En la actualidad, las directrices de actuación en estas áreas protegidas de montaña se enmarcan dentro de la multifuncionalidad y sostenibilidad, de manera que se conjuga productividad, disfrute de una mayor calidad de vida, conservación de la naturaleza y biodiversidad.

El presente trabajo tiene como objetivo general el desarrollo de un sistema de soporte para la toma de decisiones en la gestión de los pastos de montaña en el área del Macizo de Gorbeia en su vertiente bizkaina con la proposición de escenarios de manejo acordes con los potenciales ecológicos y las necesidades de los usuarios, contribuyendo de esta manera a la revitalización del medio rural.

El carácter innovador del trabajo está fundamentado en el reconocimiento de los estrechos vínculos entre ecosistemas y sistemas sociales. De hecho, en un proceso de co-evolución, los sistemas humanos y los ecosistemas se han ido moldeando y adaptando conjuntamente, convirtiéndose en un sistema humano integrado en la naturaleza denominado sistema socio-ecológico (Marín-López et al., 2009). Entender y gestionar este vínculo es la clave del éxito de la gestión sostenible de las áreas de pastoreo de montaña.

En este contexto se plantea la creación del grupo operativo Gorbeia dentro de las Ayudas a la creación y funcionamiento

de Grupos Operativos de la Asociación Europea de Innovación (AEI) en materia de productividad y sostenibilidad agrícolas del Gobierno Vasco (Convocatoria 2016) donde se desarrolla un nuevo modelo organizativo que garantiza la presencia de todos los agentes implicados en las distintas fases desde estadios tempranos del proyecto. Al mismo tiempo, el trabajo multidisciplinar a desarrollar enriquecerá la visión y las soluciones que se aporten a las necesidades de los usuarios.

El proyecto programa acciones demostrativas que generarán el conocimiento específico que permita la toma de decisiones que den respuesta a los problemas detectados. En este proyecto se han priorizado las siguientes acciones: conservación de la superficie pascícola controlando la cobertura del helecho (*Pteridium aquilinum*), la expansión del junco (*Juncus effusus*) y el cardo (*Cirsium eriophorum*). El plan de seguimiento que se realizará en las acciones de conservación planteadas (con formación y participación de los ganaderos y técnicos del sector; así como la utilización de GPS en el ganado para valorar su comportamiento ante las acciones de conservación planteadas) alimentará los Planes de Gestión de los pastos del Macizo de Gorbeia, en concreto, y de los Montes de Utilidad Pública (MUP) en general y, al mismo tiempo, establecerá la necesidad de nuevas acciones para solucionar los problemas que vayan surgiendo. De este modo, se establece un proceso de mejora continua de los Planes de Gestión basado

en la innovación y la cooperación entre ganaderos (y asociaciones de ganaderos), Entidad de Desarrollo Rural (GORBEIALDE), Entidad de Asesoramiento (Cooperativa LORRA) y Centro de I+D (NEIKER), con la colaboración de las administraciones gestoras: Ayuntamientos y Diputación Foral de Bizkaia.

En definitiva, se trata entre todos los agentes, de dar solución a problemas concretos y aplicar criterios de diagnóstico ambiental a las actuaciones de gestión ganadera de los recursos pascícolas. Criterios que manan de las directrices y actuaciones en el ámbito de la conservación del capital natural, como garantía de la sostenibilidad socioeconómica y ambiental.

• Material y métodos

En este trabajo se presenta la acción demostrativa del control de la invasión del cardo *Cirsium eriophorum* en el área de pastoreo de Arraba (Zeanuri). Con una extensión de 229 ha, una carga ganadera de 1,22 Unidades Animales (AU)/ha y una relación de ganado mayor/menor de 77/23, Arraba es la zona con mayor actividad ganadera en Gorbeia (NEIKER, 2010).

Al mismo tiempo Arraba es una de las zonas de pastoreo de mayor invasión del cardo *Cirsium eriophorum*. Esta es una especie común en majadas, herbazales nitrogenados en valles atlánticos, montañas pirenaicas y septentrionales, en un rango de 0-2000 m de altitud (Aizpurua

et al., 1999). Sin embargo, en los últimos 5 años se ha ido expandiendo en los hábitats herbáceos de interés comunitario 6230* praderas montanas y 6170 pastos petranos presentes en el área de Arraba aumentando progresivamente su cobertura y frecuencia. La pérdida de superficie pascícola que supone esta invasión hace que los ganaderos realicen tratamientos anuales de erradicación de raíz con la azada en las zonas correspondientes al hábitat 6230*, y desbroce de las inflorescencias en el hábitat 6170. Esta diferencia en la gestión se debe a la dificultad de utilizar la azada en este hábitat herbáceo petrano.

Una de las causas a las que se atribuye esta invasión es la introducción a partir del forraje utilizado en la alimentación del ganado, bien por la suplementación directa en el monte por parte de algunos ganaderos y/o por mediante de las deyecciones de los primeros días tras la subida a la montaña de los animales alimentados en el valle. Para poder comprobar esta hipótesis, se procedió a: 1) registrar entre las explotaciones pastantes en esta zona, si fuera el caso, los puntos y momentos de la suplementación a los animales durante su estancia en los pastos de montaña; 2) seleccionar 4 explotaciones ganaderas mayores, las mayores en cuanto a número de cabezas del área de pastoreo de Arraba, y recoger muestras del forraje utilizado los días anteriores a su subida así como las heces. Se comprueba la presencia o no de semillas viables de cardo colocándolas sobre turba en una cámara de germinación en condiciones de luz, temperatura y

humedad controladas (14 horas, 25°C/día y 23°C/noche, 70% humedad) durante 3 meses y medio, aproximadamente (del 31 de mayo hasta el 19 de septiembre).

Paralelamente, se cuantifica la superficie y grado de afección de la invasión del cardo. A partir de este análisis espacial, y tras el desbroce realizado por los ganaderos el 23 de julio de 2017, se implanta un ensayo para valorar el éxito de la eliminación del cardo en las zonas más afectadas. El diseño experimental es de 2 tratamientos: 1) control (zonas desbrozadas); 2) eliminación manual de las rosetas existentes tras el desbroce, dispuestos en cuatro bloques al azar (Fig. 1). Las dimensiones del ensayo son 15 x 7 m. Cada parcela tiene unas dimensiones de 3,5 x 3,5 m y en cada una de ellas se registran en 4 cuadrados de 1x1m los siguientes parámetros: cobertura del cardo (%), nº de pies eliminados en el desbroce, nº de pies sin ser eliminados en el desbroce y su altura (cm). El primer control se realiza el 02/08/2017 y el segundo el 30/09/2017. En este segundo control se registran las rosetas rebrotadas de los ejemplares desbrozados y se procede a eliminarlos en la mitad de cuadros de la parcela experimental (a valorar la próxima primavera 2018). Se aplicará un análisis de varianza (ANOVA) para detectar diferencias entre los tratamientos del ensayo.

Finalmente, se colocan 5 dispositivos GPS a distintos rebaños de vacas, yeguas y ovejas y se hace un seguimiento diario de su comportamiento en pastoreo desde julio hasta septiembre, en periodos

Figura 1. Diseño experimental del ensayo para valorar la eliminación de cardo *Cirsium eriophorum* tras el desbroce (Tratamientos: control y arranque manual de los individuos). Arraba (Zeanuri) 2017

distintos según fechas de colocación. Toda la información recogida se cruza con distintas capas de información mediante la herramienta GIS.

como la formación práctica en la medición e interpretación de los indicadores seleccionados.

Los controles de las acciones demostrativas cuentan con la participación de técnicos y ganaderos que permitieron abordarlo

• Resultados y discusión

En el análisis territorial del grado de invasión del cardo *Cirsium eriophorum* se detecta que alrededor del 10% del área de Arraba presenta una cobertura muy alta de esta especie, siendo la continuidad de los hábitats 6170 y 8210 la más afectada. Solo el hábitat 6170 presenta más de la mitad de su presencia con cobertura muy alta de cardo (Tabla 1). El hábitat 6230*, siendo el de mayor superficie, presenta distintos grados de ocupación del cardo, aunque la totalidad de su superficie se ve afectada (Tabla 1).

como ocurre en las zonas de cobertura alta dentro del hábitat 6230*.

En la búsqueda de una posible vía de entrada del cardo en el área de pastoreo de Arraba que reforzara su invasión, y tras las encuestas realizadas a las explotaciones ganaderas de la zona, se descartó la suplementación de forraje en el monte como posible vía por ser una práctica no ejecutada. El siguiente paso fue la selección de 4 explotaciones ganaderas de distintos tipos de animales en las que se recogía el forraje y las heces resultantes unos días antes de la subida al monte, y

Cobertura cardo	Superficie (ha)			Total
	Hábitat 6230*	Hábitat 6170	Hábitat 8210	
Media (<20%)	88,7	2,1		90,7
Alta (20-60%)	8,5			8,5
Muy Alta (>60%)	3,9	3,6	1,6	9,1
Total	101,1	5,7	1,6	108,4

Tabla 1. Distribución de los hábitats herbáceos de interés comunitario en función de la cobertura del cardo *Cirsium eriophorum* en el área de pastoreo de Arraba (Zeanuri). 2017

Las labores de erradicación que se están llevando a cabo desde hace 5 años por parte de la asociación de ganaderos Gorbeiazpi (Zeanuri) han permitido controlar esta invasión, según apuntan los ganaderos.

La complicación de la erradicación desde la raíz en el hábitat 6170 hace que este hábitat se vuelva muy vulnerable a la invasión. Por otra parte, se convierte en foco de semillas que con las corrientes de aire, especialmente desde las zonas de cresterío, favorece su diseminación a larga distancia, hasta llegar a zonas opuestas dentro del área de Arraba

se valoraba la germinación de las posibles semillas presentes.

Considerando el heno un forraje común en todas las explotaciones, la variabilidad de los datos es grande, esto posiblemente esté relacionado con la composición botánica del prado del cual se obtuvo (Tabla 2). Las heces frente al forraje han presentado un % menor de germinación. En todos los casos, tanto en forraje como heces, las semillas de dicotiledóneas germinadas es muy bajo, y en ningún caso corresponden a la especie *Cirsium eriophorum* (Tabla 2).

Tipo de explotación	Municipio	FORRAJES/HECES	Cobertura (%)		
			% GRAMINEAS	% LEGUMINOSAS	% DICOTILEDONEAS
Vacuno	Zeanuri	Paja	100	0	0
		Heno	60	40	0
		Heces	0	0	0
Ovino	Zeanuri	Paja	3	0	0
		Heno	0	0	0
		Alfalfa	0	0	0
		Heces	0	0	0
Vacuno	Orozko	Veza+Avena	100	0	0
		Heno	90	10	0
		Heces (Veza+Avena)	0	100	0
		Heces (Heno)	0	100	0
Vacuno	Orozko	Paja	100	0	0
		Heno	10	90	3
		Pienso	100	0	3
		Heces	3	0	3
		Heces	0	0	0

Tabla 2. Estimación de las semillas germinadas (% cobertura) en forrajes y heces de las explotaciones ganaderas seleccionadas en el área de Arraba (Zeanuri).

Considerando el ensayo implantado para evaluar el éxito de las acciones de erradicación, en un primer momento de muestreo, la cobertura media de cardo que queda tras el desbroce es del 10% y el número de pies no eliminados de 3/m². Habiéndose ejecutado este muestreo justo tras la aplicación de la acción del desbroce, se constata que no resulta totalmente eficaz (Tabla 3).

Tras aplicar un ANOVA, en el segundo momento de muestreo se detectan diferencias entre los tratamientos ensayados: control y erradicación a mano, como era de esperar. Se observan diferencias en el número de pies no eliminados (ANOVA, $F_{1,30} = 8,240$, $P = 0,0074$) y pies totales (ANOVA, $F_{1,30} = 4,756$, $P = 0,0372$) siendo éstos más altos en el control. No se detectan diferencias

significativas entre cobertura de cardo (12%) ni en la altura media de los individuos (3 cm) aunque, hay que destacar que existe una tendencia de aumento de la cobertura de cardo en el tratamiento control (Tabla 3).

Comparando las parcelas control entre sí entre los dos momentos de muestreo, no se observan diferencias significativas en ninguna de las variables consideradas, sin embargo, sí se detecta una tendencia al aumento de la cobertura media del cardo en las zonas control (del 10% en el primer momento de muestreo al 16% en el segundo) (Tabla 3).

Finalmente, la colocación de los dispositivos GPS a 5 animales que pastan en Arraba (1 yegua, 2 vacas y 2 ovejas) nos ha permitido observar su comportamiento

Tabla 3.

Resultados medios (X) + error estándar (EE) de cobertura de cardo (%), número de pies de cardo no eliminados, número de pies eliminados, número de pies totales y altura media (cm) de las rosetas de cardo en las parcelas de ensayo implantado para valorar los tratamientos Control y Arranque manual. Arraba. 2017

	02/08/2017						30/09/2017					
	Control		Arranque		Media		Control		Arranque		Media	
	X	+EE	X	+EE	X	+EE	X	+EE	X	+EE	X	+EE
Cobertura cardo (%)	10,3	0,4	8,8	0,4	9,6	0,2	15,9	0,9	7,8	0,5	11,9	0,4
Nº pies no eliminados	3,1	0,1	2,4	0,1	2,8	0,1	3,4	0,1	1,6	0,1	2,5	0,1
Nº pies eliminados	1,1	0,1	1,1	0,1	1,1	0,0	0,7	0,0	0,8	0,1	0,8	0,0
Nº pies totales	4,2	0,1	3,6	0,1	3,8	0,1	4,1	0,2	2,4	0,1	3,3	0,1
Altura media (cm)	4,5	0,3	2,7	0,1	3,6	0,1	3,6	0,2	2,0	0,1	2,8	0,1

en pastoreo en las zonas afectadas en distinto grado por la invasión del cardo.

El animal 4-oveja es el que mayor % de registros muestra en la zona muy alta de cobertura de cardo con un 40%, el resto de los animales están muy lejos de este porcentaje (Tabla 4). Es posible que esto se deba a que una de las zonas de cobertura muy alta de cardo está próxima a la chabola desde donde es manejado este rebaño.

Exceptuando esta oveja, el resto de los animales se muestran mayoritariamente en las zonas de cobertura media, lo que es lógico si se considera que ocupa la mayor superficie del área de pastoreo de Arraba. Aunque en este caso destaca el animal

2-vaca con un porcentaje equilibrado de registros entre las zonas de cobertura alta y media, siendo para la primera zona la superficie de 8,5 ha y en la segunda de 90,7 ha (Tabla 1). Refuerza la presencia del ganado en la zona de cobertura alta los % relativamente altos de la oveja-4 y de la yegua-1.

Los altos porcentajes de registros en estas zonas de cobertura alta y muy alta en relación a la reducida superficie que representan en el área de pastoreo de Arraba propician unas condiciones del suelo con la concentración de deyecciones que se produce que posiblemente favorezcan la implantación del cardo.

Tabla 4.
% de registros del posicionamiento del GPS de los animales en cada una de las zonas delimitadas por el grado de invasión de *Cirsium eriophorum* en Arraba (Zeanuri). 2017

Identificación	Fechas	% registros en Zonas con cobertura <i>Cirsium eriophorum</i>			
		Cobertura Muy Alta	Cobertura Alta	Cobertura Media	Fuera del área de estudio
1-Yegua	31/05-09/09	0	8	92	
2-Vaca	20/05-24/09	5	36	48	11
3-Vaca	04/07-21/09	2	0	98	
4-Oveja	04/07-01/08	40	15	34	11
5-Oveja	01/08-22/09	4	0	83	13

Tabla 5.
% de registros del posicionamiento del 5 GPS de los animales según la orientación (norte y sur) en el área de pastoreo de Arraba (Zeanuri). 2017

Identificación	% de registros según Orientación	
	Norte	Sur
1-Yegua	47	53
2-Vaca	31	69
3-Vaca	14	86
4-Oveja	11	89
5-Oveja	68	32

Por otra parte, dentro del área de pastoreo de Arraba se muestran diferencias en cuanto a la producción de pasto entre las zonas de orientación norte (entre 3000-3500 kg MS/ha/año) y sur (6000-7000 kg MS/ha/año) (Albizu, 2003) lo que conduce de forma general a una mayor presencia de los animales a la orientación sur en busca de alimento (Tabla 5). Este comportamiento en pastoreo, con una distribución de la carga mayor en la orientación sur podría explicar en el mismo sentido la mayor cobertura de cardo en las orientaciones sur (75% de la superficie de las zonas afectadas por cobertura muy alta y alta) que en las zonas norte (25%).

• Conclusiones

En lo particular, en la acción demostrativa de Arraba, la zonificación y cuantificación de la invasión del cardo *Cirsium eriophorum* es una acción importante, en la que se han involucrado los ganaderos y la que permitirá tener valores de referencia que ayuden a la búsqueda de soluciones en el control de esta especie.

La erradicación del cardo de raíz con azada resulta eficaz en las zonas correspondientes al hábitat 6230 en el que la cobertura del cardo se va reduciendo tras varios años de reiteración del control. Sin embargo, tras el desbroce en las zonas de pasto petrano, se observa un 10% de cobertura de cardo restante que facilita su nueva diseminación.

Con los análisis de forrajes y heces, se descartan en principio como vía de entrada de semillas de la especie *Cirsium eriophorum* al área de pastoreo de Arraba.

En lo general en el proyecto, los resultados obtenidos tienen que ver con: a) Diseño de una lista de indicadores para cada tipo de acción de conservación de los pastos. b) Obtención de valores de referencia que permitan autoevaluarse en la gestión agroambiental. c) Aumentar la implicación de los usuarios en la gestión de los pastos como garantía de mayor éxito de las actuaciones. d) Formar y concienciar de la importancia de la conservación de los pastos como el capital natural sobre el que se asienta el desarrollo de la

actividad de pastoreo. e) Capacitación de los usuarios y técnicos en la interpretación de los indicadores de sostenibilidad de los agroecosistemas pascícolas. ●

• Agradecimientos

Al Departamento de Desarrollo Económico y Competitividad del Gobierno Vasco por la financiación del Grupo Operativo Gorbeia en el que se encuadra el presente trabajo.

• Bibliografía

- AIZPURU I., ASEGINOLAZA C., URIBE-ECHEBARRÍA P.M., URRUTIA P., ZORRAKIN I. 1999. Claves ilustradas de la Flora del País Vasco y territorios limítrofes. Servicio Central de Publicaciones del Gobierno Vasco. Vitoria-Gasteiz.
- ALBIZU I. 2003. "Estudio de la Estructura y Productividad de los Pastos de Montaña: Pautas para el Uso Sostenible en el área del Gorbeia". Tesis Doctoral. Departamento de Biología Vegetal y Ecología. Facultad de Ciencias. Universidad del País Vasco.
- DIRECTIVA EUROPEA 75/268/CEE del Consejo, de 28 de abril de 1975, sobre la agricultura de montaña y determinadas zonas desfavorecidas.
- DIRECTIVA EUROPEA DE HÁBITATS 43/92/CEE del Consejo de 21 de mayo de 1992, relativa a la conservación de los hábitats naturales y de fauna y flora silvestres.
- LEY DE CONSERVACIÓN DE LA NATURALEZA DEL PAÍS VASCO 16/1994, de 30 de junio de 1994, de Conservación de la Naturaleza del País Vasco.
- MARTÍN-LÓPEZ B., GÓMEZ-BAGGETHUN E., MONTES C. 2009. Un marco conceptual para la gestión de las interacciones naturaleza-sociedad en un mundo cambiante. *Cuides*, 3: 229-258.
- NEIKER, 2010. Plan Técnico para la Gestión de los Pastos de los Montes de UP en la vertiente vizcaína del Parque Natural de Gorbeia (2010-2020).

Gozamina da emakumeak jendaurrean ez jarduteko gakoetako bat. Bertsolarien jarria aztertzeke ahalegin bat

Jon Martin Etxebeste

Mikel Laboa Katedrako ikertzailea, Hizkuntzaren eta Literaturaren didaktika saila
Psikodidaktika masterreke lanean oinarritutako ikerlana (EHU)

Legarrea kalea 11, 1-eskuin; Oiarzun, Gipuzkoa

<http://www.ehu.eus/cdsea>

e-mail: sorburu@gmail.com

Forum
de
Sostenibilidad
Irakortasuna
Sustainability

8: 133 a 142 · 2017/2018

> Laburpena

Gizonak eta emakumeek gozamen maila ezberdinak lortzen dituzte jende aurreko jardunean. Ondorio honetara iristeko, plazaz plaza bat-batean bertsotan diharduten 100 bertsolariri galdetegi bat (FSS2) betearazi zaie eta ikerketa kuantitatiboa egin da plazaz plaza kantuan dihardutenean duten flow egoera aztertzeke. Datuek diote generoen arteko ezberdintasun nabarmenak daudela gozamenari, feedbackari eta kontrol sentipenari dagokionean. Ezberdintasun hauek jendartearen presioak eragiten ditu, arazo kulturala da, ez biologikoa; eta berdintasuna lortzeke oztopo handia da, emakumeen ahalduntzea zailtzen baitu.

Flowa edo jarria egoera psikologiko bat da eta Mihaly Csikszentmihalyik (1988) deskribatu zuen. Egoera honetara iristen dena kontzentratuta dago, ekintzan guztiz murgildua, askotan denboraren nozioa galtzeraino. Energia asko erabili arren, gozamen handia jasotzen du bueltan jarri egoeran dagoenak. Egoera hau askotan aztertu izan da kirolarien artean, baina kultur sorkuntzan ere aplikatu daiteke.

Ikerketaren emaitzek bistaratu dute bertso-eskolan egin beharreko lana dagoela desoreka hori berdintzeke. Mutil baino neska gehiago dabilta bertso-eskolatan, baina 18 urtetik aurrera kopuruak irauli egiten dira: beraz, bertsoaren irakaskuntzan adinako lana egin beharke da bertsoaren gozamina eragiteke estrategiatan eta pertsonen ahalduntzean.

Gako-hitzak:

Hezkuntza
Oinarria
Garapen jasangarriko
helburuak
Flowa
Jarria berdintasuna
Bertsolaritza

> Resumen

El placer experimentado frente al público es diferente entre mujeres y hombres según un estudio realizado entre improvisador@s. Para llegar a esta conclusión se han analizado los datos de un cuestionario que mide el estado de flow (FSS2) que ha sido rellenado por bertsolaris. Los resultados concluyen que existen diferencias significativas en las dimensiones de placer, feedback y sensación de control. Estas diferencias son sociales, y el problema es cultural, no biológico; y constituye un problema para el empoderamiento de las mujeres en el plano cultural.

El flow o el fluir es un estado psicológico descrito por Mihaly Csikszentmihaly (1988). La persona inmersa en este estado está plenamente concentrada, y pierde hasta la noción del tiempo. Inmersa en este estado, la persona puede utilizar mucha energía pero recibe a cambio un gran placer intrínseco. El flow ha sido analizado entre deportistas, pero también puede ser aplicado en la creación artística.

Hay más niñas que niños inscritas en los talleres de bertsolarismo hasta los 18 años, pero a partir de esa edad son más los hombres que continúan cantando bertsos y las mujeres tienden a dejarlo. Los resultados muestran que no basta con enseñar a improvisar. Hay que realizar un gran trabajo en los talleres para re-equilibrar el placer experimentado y diseñar estrategias para empoderar a las personas que en ellos participan.

Palabras clave:

Educación
Organización
Objetivos de desarrollo
sostenible
Flujo
Igualdad
Versolarismo

> Abstract

Men and women achieve different levels of enjoyment when performing in front of an audience. In order to reach this conclusion, a questionnaire (FSS2) was administered to 100 improvised Basque verse singers who perform in town squares, and a quantitative study was conducted to analyse flow among public performers in this genre. The results indicate significant gender differences in relation to enjoyment, feedback and feelings of control. These differences are due to pressure from the audience, indicating that they are cultural, not biological, in origin. They are also a major obstacle to achieving equality, since they hinder women's empowerment.

Flow is a psychological situation first described by Mihaly Csikszentmihályi (1988). People who achieve flow enter a state of total concentration and become completely absorbed in the activity at hand, sometimes even losing all sense of time. Even though a great deal of energy is expended, a state of flow is extremely rewarding for the person who achieves it. This subject has often been studied among sportsmen and women, but can equally be applied to cultural creativity.

The results indicate that much work has yet to be done in improvised verse singing schools to redress the detected imbalance. More girls than boys attend improvised verse singing schools, but after the age of 18 this proportion is reversed. Therefore, improvised verse teaching should focus equally on strategies designed to foster enjoyment and on those aimed at promoting personal empowerment

Key words:

Education
Foundation
Sustainable
development goals
Flow
Equality
Improvised verse singing

• Sarrera eta laburpena

Gizonekoak eta emakumezkoak ez daude parean mikrofonoaren aurrean jartzen direnean. Bistakoa da desoreka hori plazaz plaza dabiltzan gizon eta emakumezko kopurua alderatzen bada. Lan honek desoreka hori seinalatzea du helburu. Bertsolarien flow edo jario egoera aztertzen duen galdetegiaren emaitzak erabili dira generoen artean agertu diren alde esanguratsuak kuantitatiboki diagnostikatzeko eta galdetegia bera ezbaian jartzeko. Hurrengo ikerketen helburua izango da zergatiak identifikatzea. Horretarako metodologia kualitatiboa hobetsi beharko litzateke, aurrez aurreko elkarriketen bidez datuak bildu eta egoerari buelta emateko plan bat eratzeo.

• Marko teorikoa

Bertsolaritza

Munduko leku askotan entzun daitezke ahozko inprobisazio kantatuaren adierazpide ezberdinak; Euskal Herrikoari, bertsolaritza deitzen zaio. Bertsolariek jendaurrean bertsoak kantatzen dituzte bat-batean. Berbaldi kantatu hauek neurri metriko bat errespetatu behar dute eta errimatuak izan.

Bertsoa sortzeko zailtasun handienak doinua, errima eta neurria dira (Amuriza, 1997). Joxerra Garzia, Andoni Egaña eta Jon Sarasuaren (2001) liburuan, "kantatuz, errimatuz eta neurtuz burutzen den berbaldi" gisa definitzen da bertsoa.

Haien esanetan, "doinua, errima eta neurria bertsoaren alderdi teknikoak baino ez dira, hala ere. Bertsoari kalitate maila bere arrazoibidearen indarrak edo bere balio poetiko-erretorikoek emango diote". Lehenbizi bertsoaren bukaera pentsatzen du bertsolariak gehienetan hasterako. Teknika hori, bertsolariek ez ezik gainontzeko inprobisatzaile gehienek ere erabiltzen dute. Bertsoa sortzeko zailtasun horiek lantzearen lantzez automatizatu egiten ditu bertsolariak gero jendaurrean sortu ahal izateko. Jendaurrean bat-batean sortu beharrak berak zailtasun bat gehitzen dio jarduerari.

Bertsolariek *performance* bat egiten dute jendaurrean. Gehienetan entzuleria entretenitzeko helburua izaten dute bertsolariek ohiko bertso saiotan, baina aldizka beraien gaitasunak neurtzen dituzte txapelketatan. Amurizak zion bertsolaritza hitzaren kirol nazionala dela eta zenbait alorretan (txapelketatan esaterako) kultur alorreko sortze prozesu gehienekin baino antzekotasun gehiago du kirolarekin. Bertsolariak ahalik eta originalen eta sortzaileen izaten saiatzen dira maiz, baina norgehiagokaren testuinguruak aldatu egiten du bertsolarien jarduna. Ohikoa baino denbora gehiago ematen die pentsatzeko, baina presio handia eragiten die. Presio honi aurre egiteko era ezberdina da bertsolaritik bertsolarira.

Azken urtetan joerak behera egin badu ere, bertsolariak gazte gaztetatik izan dute txapelketan neurtzeko aukera (11 urtetik aurrera normalean).

Bertso-eskolak dira bertsolariak prestatzeko dituzten guneak eta bertan dabilzan mutil eta neska kopurua nahiko orekatua da. Adin nagusitasunera gerturatu ahala, ordea, emakumezkoek bat-bateko sorkuntza uzteko joera handiagoa dute.

Sormena

Sormena edo kreatibitatea arazo edo galdera bati erantzuna ematea da, nahita edo nahi gabe, eta norbait erantzun horren berritasunaz, egokitasunaz eta baliagarritasunaz ohartzea. Erantzun hau izan daiteke berria, aurrez dauden ideien berrantolaketan oinarritu daiteke, edo ikuspuntu berri bat eman diezaioke gaiari. Torrancek (1976) dio sormenaren gakoa hutsuneen, garrantzirik eman gabeko elementuen edo armonia faltaren aurrean sentibera izatea dela eta hortik abiatuta hutsuneen gaineko hipotesiak sortzea.

Bertsogintza berez ekintza sortzailea da. Formazkomugabatzen barruan bertsolariak hutsetik produktu bat (bertsoa) sortzen du. Aldiro berria, inprobisatua, den heinean bertsoa beti da sormenaren ondorio. Hala ere, dimentsio berritzaileaz ari bagara, oso gutxitan da bertso bat zeharo berritzailea. Tarteka badira bertso berritzaileak: forma edo edukiaren berritasunagatik, ideien originaltasunagatik, edo testuinguruaren ezohikotasunagatik.

Bereziki da interesgarria sormena bertsolaritza, beste arte diziplina askotan ez bezala denbora oso mugatua baitu bertsolariak bere bertsoa sortzeko. Gaia entzuten duenetik bertsoa kantatzen hasten

denera arte 30 segundo inguru bakarrik pasatzen dira. Prozesu hau, gainera, jendaurrean egiten du, entzuleriaren begiradapean. Gogoeta misteriotsua, baina laburra da. Bertsolariaren burua oso azkar mugitzen da tarte horretan. Idazle baten lana baino kontrolagarriagoa eta neurgarriagoa da bertsolaritza horrenbestez.

Bertsogintza barru eta kanpo eragin mendean dago. Bertsoa gehienetan besteren aurrean eta besterentzat egiten den ekintza da. Publikoarengan emozioak eragitea da bertsolarien desio nagusia, beraz, iritzi publikoa ezagutu behar du eta testuinguru bakoitzera egokitu bere diskurtsoa. Bertsolariak sumatzen dituen espektatiben arabera lana egiten du normalean. Kanpo eragin bat dago. Bertsoaren sorkuntzak dimentsio soziala du

Bertsolariak bertsoa bota eta publikoak txalo egiten du intentsitate gehiagor edo gutxiagor. Txapelketatik aparte daudenean bi ebaluatzaile ditu: publikoa eta bere burua. Bertsolaria plazaz plaza dabil eta bere ideiak publiko egiten ditu, publikoak feedback bat ematen dio eta bertsolariak feedback hori interpretatuz gustatu denaren eta gustatu ez denaren irudi bat osatzen dute. Ebaluazio hori *constructo* bat da. Besteek osatzen dutenaren feedbacketik bertsolariak egiten duen interpretazioan oinarrituta dago. Oso garrantzitsua da interpretazio hau ondo egitea publikoaren desioa ulertuko bada. Hala ere, norbere ebaluazioa ere badago; eta bertsolariak hauta dezake

publikoaren iritziaren edo gustuen aurkako bidea hartzea. Txapelketako testuingurua, esan bezala, ezberdina da. Kasu honetan bertsolariak bere buruaren, entzuleriaren eta epailearen gustu eta iritziak har ditzake kontuan.

Flow-a edo jarioa

Oteiza (1993), askotan bezala, beste teoria askori aurreratu zitzaion eta 1993rako aurreratua zuen bertsolarien jardun sortzailea likidoa zela. Bertsolariak ideien errekan "arrantzaten" dute, ur horrek "zikintzen" ditu. Askotan esan izan da "jario handiko bertsolaria" dela norbait ideia jasa handiak sortzeko gai denean.

Flowa egoera psikologiko bat da. Egoera honetara iristen denean, norbanakoa kontzentratua dago, ekintzan guztiz murgildua. Ekintzaren motibazio intrintsekoaren ondorioz, energia asko jarri arren gozamena eragiten dio sortzaileari, askotan denboraren nozioa galtzeraino. Azaleko kontuei garrantziarik ez zaio ematen kontzentrazio egoera horretan. Kontzeptua Mihaly Csikszentmihalyi (1988) zor zaio.

Jackson eta Roberts (1992) jario egoerak kirolarietan zuen eraginaz jabetu ziren. Kirolaria ekintzan guztiz berebaitaratua dagoenean flow egoeran murgiltzen dela esan zuten eta une horretan kirolariak bere errendimendu gorenean diharduela. Urte batzuk beranduago, Jackson eta Marshek (1996) flow egoera neurtzeko galdetegi bat proposatu zuten. Bederatzi dimentsio ditu flowak:

1. Demaren eta gaitasunaren arteko oreka. Jario egoeran dagoen pertsonaren maila edo gaitasunak, demak eskatzen duenaren parekoa da; *balance hypothesis* deitu ohi zaio honi. Dema errazegia bada, asperdurarantza jo dezake; eta zailegia bada, antsietatea eragin dezake.
2. Automatizazioa. Jarduera naturalki, automatikoki, burutzen da.
3. Helburu argiak. Jario egoeran dagoenak badaki zer egin behar duen momenturo. Horrek ahaleginak operazionalizatzea errazten du.
4. Berehalako feedbacka. Ekintza burutzen ari den pertsonak momenturo jakin behar du ekintza hori ondo edo gaizki egiten ari den. Informazio hori hori norbanakoa hauteman dezake edo kanpotik jaso. Norbaiten ahotik anbigua ez den erantzun edo *feedbacka* jasotzen badu, bere portaera horren arabera egokitu dezake. Denboraren poderioz, pertsonak bere egin ditzake ekintza epaitzeko irizpideak eta bere burua epaitzeko gai izango da. Arituenek badakite entzutea komeni zaiena zer den eta adituen ahotik entzun beharrik gabe beraien buruari errepikatzen diote.
5. Kontzentrazio osoa. Pertsona orain eta hemen sentitzen da eta ez dago distrakziorik. Arreta fokalizatua dago.
6. Kontrol sententzia. Esperientzia kontrolpean dagoenaren sentipena.
7. Besteren iritzia. Autokontzentzia apaldu egiten da eta besteei ematen ari gatazka itxura ez da ekintza egiten den bitartean planteatzen den aldagai bat. Ego-az ez da kezkatzen.

8. Denboraren distortsioa. Batzuetan denbora gelditu egiten dela ematen du eta beste batzuetan oharkabean pasatzen dira minutuak.

9. Gozamena. Motibazio intrintsekioa du jarduerak. Ekintza bera intrintsekoki probetxuzkoa da, berezko interesa du, motibazio autotelikoa deitzen zaio egoera honi: ekintza egitea berak asebetete egiten du praktikatzen duena.

Flow egoera testuinguru askotan sentitu daiteke: sudoku bat osatzen, musika instrumentu bat jotzen, kirol bat praktikatzen... Gakoa ekintzan erabat murgildu eta hartaz gozatzea da, motibazio intrintsekioa (Neulinger, 1974) izatea.

Jarduera bat intrintsekoki gozatzeak praktikatzen duenaren ahalmena handitu dezake: azken batean, pertsonari ekintza batek erronka bat suposatzen badio, pertsonak bere maila igotzeko nahia sentituko du eta ez du lortu arteko etsiko. Gero, norbanakoak erronka geroz eta handiagoak bilatuko ditu eta bere ahalmenak ere igo egingo dira haiei aurre egiteko. Ikasketa eta hobekuntza prozesuetarako egoera psikologiko desiragarria da, beraz, flowa edo jario egoera.

• Metodologia

Lan hau ehun bertsolarik erantzundako FSS2 galdetegi egokituaren emaitzetatik abiatutakoa da. Galdetegi hau erantzun zutenen artean 52 gizonetakoak dira eta 44

emakumeetakoak. 4k ez dute generoetako batekin edo bestearekin identifikatu nahi izan. 14 urtetik 55 urtera arteko bertsolariek bete dute galdetegia.

FSS2 galdetegia 36 itenez osatuta dago. Flowaren 9 dimentsioei buruzko galderak egiten dira. Horrez gain, bertsolariari buruzko datuak ere erantsi zitzaizkion galdetegiari.

• Emaitzak, ondorioak eta eztabaida

Galdetegia neurgailu egokia eta fidagarria denez (Cronbach indizea 0,791ekoa da.) emaitzak ikusita baieztatu daiteke bertsolariak jario egoeran murgiltzen direla bertsoak sortzen ari direnean.

9 dimentsioen artean 8ren arteko korrelazio altuak daude. Denboraren dimentsioa da salbuespena. Dimentsio honek ezohiko datuak eman ohi ditu flowaren neurketan FSS2a erabilita. Bertsolaritzan denboraren distortsioa sentitzea abantaila baino, desabantaila litzateke; bertsolariak pentsatzen pasatzen duen denboraren kontzientzia mantendu egin behar bait. Bi arrazoi horiek direla-eta, ondorioetan aipatzen diren emaitza guztiak dimentsio hau kontutan hartu gabe egingo dira.

Genero ezberdintasunak

Ohiko bertso saioei buruz galdetuta, emakumeetakoek gizonetakoek baino flow egoera baxuagoak erakutsi dituzte dimentsio guztietan automatizazioari eta

denboraren distortsioari dagozkionean izan ezik. Gozamenari, Kontrol sententzioari eta Feedbackari dagozkion dimentsiotan dauden aldeak esanguratsua dira.

Zenbait ikerketek diote emakumezkoek eta gizonezkoek ez dutela berdin bizi kanpotik jasotzen duten feedbacka. Ulergarria litzateke datu hau kontutan izanik jendarteak emakumei presio gehiago ezartzen diela. Beraz, kulturalki genero bakoitzari egokitutako rolen arabera feedbacka interpretatzeko modua aldatu daiteke : Deciren (1975) ikerketen arabera, feedbackaren gakoetako bat ahozko (hitzeke) errefortzu positiboan dago. Kirolariari bere errendimendua ona zela esaten bazitzaion, motibazio intrintsekoa igo egiten zen, informazio hori jasotzen ez zutenen aldean. Dirudienez, gizonezkoek ahozko feedbackaren aurrean hobeto erantzuten dute eta emakumeek zenbaitetan kanpo kontrol moduan hartu dezakete. Bertsolaritzan garrantzia handia du entzuleriarengandik jasotzen den feedbackak, nagusiki txalo forman itzultzen denak; baina sortzailearen askatasuna mugatzeraino iritsi daiteke. Goi mailako kirolariak feedback positiboa autoinduzitzen ikasten dute eta baliteke goi mailako bertsolariek ere antzerako zerbait erdiestea: Entzuleei garrantzia handia aitortzea, baina hala ere beraien buruaren feedbacka produzitzen ikastea, beraien askatasunaren mesedetan.

Plazer baxuagoko nibelak lortzea kezkarria da eta analisi kualitatibo bat beharko luke hori eragiten duten

faktore garrantzitsuenak esplizitatzeko. Etorkizunean ikerketen bidez jario dimentsio bakoitzean eragiten duten kanpo eta barne faktoretan gehiago sakondu beharko litzateke. Bereziki interesgarria litzateke beste inprobisatzaile batzuek (Kubako repentistek, Argentinako payadoreek...) ere galdetegi bera erantzutea eta genero ezberdintasun horiek mantentzen diren ikustea. Dena den, emaitza honi Sabatini eta Ariasek (2010) diotenaren zehaztapena gehitu behar zaio: intentsitateaz hitz egin ordez, emakume eta gizonezkoen arteko esperientziak ezberdinak izan daitezkeela esaten dute autoreok.

Ez da baztertu behar galdetegiaren beraren "maskulinitatea". Gizonek sortua da eta nagusiki gizonezkoen mundutzat (kirolerako) hartzen zen alor baterako. Beraz, galdetegia lerratua dago genero eta diziplina (kultur adierazpideetarako ez da guztiz egokia) aldetik.

Saio arruntetan bertsolariek duten jarria txapelketakoarekin alderatzen baldin badugu aldeak are gehiago handitzen dira. Lehia tarteko denean generoen arteko aldeak esanguratsuki handitzen dira gozamenari dagozkionez. Ez dira dimentsio guztien batzuekoak berdin aldatzen. Kontzentrazioaren dimentsioa, adibidez, gizonenekin berdintzen da. Bi kasuetan ohiko saiotatik txapelketara kontzentrazio maila igo egiten da (hori egiten duen dimentsio bakarra da). Besteren iritziari eta eta denboraren distortsioari dagozkion dimentsioak ez dira gizonenetan adina jaisten.

	Generoa	BSA BB	Desb.tip.	T BB	Desb. Tip.
1	gizonezkoak	3,5785	0,69102	3,15	0,872
1	emakumezkoak	3,2045	0,90102	2,73	0,997
2	gizonezkoak	2,9135	0,69994	2,63	0,95
2	emakumezkoak	2,7955	0,8831	2,52	1,023
3	gizonezkoak	2,8077	0,82488	3,77	1,078
3	emakumezkoak	2,8201	0,74056	3,61	1,083
4**	gizonezkoak	3,524	0,74961	3,52	0,828
4**	emakumezkoak	3,125	0,947	3,2	0,851
5	gizonezkoak	3,0769	0,74185	3,98	1,019
5	emakumezkoak	2,6458	0,85969	3,98	0,976
6**	gizonezkoak	3,9183	0,73718	2,87	0,886
6**	emakumezkoak	3,6023	0,85982	2,8	1,173
7	gizonezkoak	2,5625	0,94308	2,29	1,16
7	emakumezkoak	2,3864	0,8378	2,34	1,16
8	gizonezkoak	3,6731	0,82477	3,13	1,121
8	emakumezkoak	3,6477	0,76119	3,27	1,246
9**	gizonezkoak	4,2837	0,56018	3,62	1,105
9**	emakumezkoak	3,7992	1,00537	3,05	1,238

Taula 1.
Gizonezko eta emakumezkoen flowaren batz bestekoen (BB) ezberdintasunak, dimentsioz dimentsio, bertso Objeto OLEsaio arruntetan (BSA) eta Txapelketatan (T)

Jendartearen presioa

Csikszentmihályik (1988) dio kultura baten parte garena eta horrek gure esperientza optimoa eta flow egoera baldintzatu dezakeela. Kultura bera, makroikuspegi batetik, eskala handiko jokozat har daiteke eta pertsonak dituzten abildadeen arabera errazago edo nekezago moldatzen dira bertan. Balore kulturelek, ordea, zaildu ere egin dezakete esperientzia hau norbanakoen gozamena zentsuratuz, nolabait. Beraz, jendartearen jolas honetan bi generoek ez dituzte sortzez aukera berberak. Csikszentmihályik bi kasu nabarmentzen zituen:

- anomia egon daiteke, arauak garbi ez egotea;
- edo alienazioa, non gizarteak bere helburuen aurka jokatzera eraman dezakeen norbanakoa.

Testuingurua garrantzitsua bada ere, kanpo eraginak ez dira berez nahikoa jario egoera

sortzeko edo deusezteko. Baliteke pertsona batek egoera hau sentitzeko zailtasunak izatea askatasuna eta zoriona sustatzen dituen gizartea batean eta balieko egoerarik ezkorrean ere (kontzentrazio eremu batean, adibidez) jario egoeran murgiltzeko gaitasuna izatea. Kontua da, kanpo eraginetatik babesteko eskola lodiagoa eraiki beharra daukala genero batek besteak baino.

Flowa izan daiteke sentipen kolektibo bat ere zenbait ikerketek diotenez. Futbol talde batek, adibidez, sentitu omen dezake (Fernandez, 2015); baina normalean norbanakoaren esperientzia moduan aztertu izan da. Testuinguru zehatzetan kantuan diharduten emakumeen kasuan ('Ez da kasualitatea' bezalako emanaldietan) hau bezalako galdetegiak emaitzak zenbateraino aldatuko liratekeen jakitea interesgarria litzateke. ●

• Erreferentziak

- AMURIZA, X. (1997). Hiztegi Errimatua-Hitzaren kirol nazionala. Bilbo: Hika Mika.
- ARIAS, C. J., & SABATINI, M. B. (2010). Experiencias de Fluidez y Vejez. Revisión de diversos hallazgos de investigación. Revista de Psicología da IMED, 2(2), 409-419.
- CSIKSZENTMIHALYI, M. (1988). The flow experience and its significance for human psychology. In: optimal experience. Psychological studies of flow in consciousness. New York: Cambridge University.
- DECI, E. L., & RYAN, R. M. (1975). Intrinsic motivation. New York: John Wiley & Sons, Inc.
- FERNÁNDEZ, M. (2015). Fluir (Flow) en el fútbol. Madrid: Fútbol de Libro.
- GARZIA, J., EGAÑA, A. & SARASUA, J. (2001) Bat-bateko bertsolaritza: gakoak eta azterbideak. Donostia: Bertsozale Elkarte.
- JACKSON, A.S. & ROBERTS, G. C. (1992). Positive performance states of athletes: Toward a conceptual understanding of peak performance. The Sport Psychologist, 6, 156- 171.
- JACKSON, S. A., & MARSH, H. W. (1996). Development and validation of a scale to measure optimal experience: The Flow State Scale. Journal of sport and exercise psychology, 18, 17-35. 30
- NEULINGER, J. (1974). The psychology of leisure: Research approaches to the study of leisure. Springfield, I, 11, 295-306.
- OTEIZA, J. (1993). Quousque tandem...! Ensayo de interpretación estética del alma vasca. Iruñea: Pamiela
- TORRANCE, E. P. (1976). Creativity testing in education. Creative Child & Adult Quarterly, 1(3), 136-148.

«Lurraldea eta Hizkuntza» gai berriaren sozializazioa eta hezkuntza

Unai Fernández de Betoño Sáenz de Lacuesta

Arkitektura Goi Eskola Teknikoa (UPV/EHU)

Oñati plaza, 2. 20018, Donostia (Gipuzkoa)

unai.fernandezdebetono@ehu.eus

Tf: 630 275 930

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 143 a 150 · 2017/2018

> Laburpena

Azken urteotan nazioartean laugarren zutabe bat gehitzen ari zaio garapen iraunkorraren ingurumena/gizartea/ekonomia ohiko hirukoteari: kultura. Horrenbestez, kulturaren muina den hizkuntza ere jasangarritasunaren osagai funtsezkotzat jo behar da. Eta, hizkuntza-aniztasuna mantentzea eta sustatzea, ondorioz, garapen iraunkor integralaren helburu. Euskara babestu eta biziberritu beharko da, hortaz, Euskal Herrian egiazko garapen iraunkorra jazoko bada.

Lurralde-antolamenduko eta hirigintzako planek ere esandakoa kontuan hartu beharko lukete, haien ondorioz euskara-dinamikak kaltetu daitezkeelako, Eusko Jaurlaritzaren Lurraldea Antolatze Gidalerroek 1997an argi utzi bezala. Hala ere, 15 urtetan ez da ezer aurreratu. Eta kalteak hemen dira: udalerrri euskaldunenetan ia 10 puntuko jaitziera jazo da 1991 eta 2016 artean, VI. Inkesta Soziolinguistikoaren arabera, eta, Jaurlaritzak berak aitortuta, horren jatorrian biztanleen mugimenduak daude, hots, lurralde-antolamendua eta hirigintza.

Egoerari buelta emateko, alegia, udalerrri euskaldunak babesteko eta sendotzeko asmoz, 2012an Gipuzkoako Foru Aldundiak elkarlanerako hitzarmen bat egin zuen UEMA eta Kontseiluarekin, eta, handik aurrera, UEUrekin batera, zenbait ekimen egin dira «Lurraldea eta Hizkuntza» gai berriaren sozializazioa eta hezkuntza lantzeko. Hiru kongresu akademiko eta bi MOOC-ikastaro antolatu dira, gaiari buruzko bibliografia osatu da, hitzaldi espezializatuak eman dira, kongresuetara komunikazio teknikoak bidali, hainbat arau eta planetan eragin da, eta, azkenean, 2016/2017 ikasturtean, jauzi kualitatibo bat eman da unibertsitate-graduondoko berezko titulu bat emanez.

Gako-hitzak:

Lurraldea
Hirigintza
Hizkuntza
Jasangarritasuna
Hezkuntza

> Resumen

Últimamente se está añadiendo un cuarto pilar al trío medioambiente/sociedad/economía del desarrollo sostenible: la cultura. Así, el idioma, núcleo de la cultura, también debe ser tratado como elemento fundamental de la sostenibilidad. Promover la diversidad lingüística, en consecuencia, debe ser uno de los objetivos del desarrollo sostenible. Para que exista desarrollo sostenible en el País Vasco, por tanto, se debe revitalizar el euskera.

Los planes de ordenación territorial deberían tenerlo en cuenta, ya que la dinámica del euskera puede verse afectada por ellos, como aseguran desde 1997 las Directrices de Ordenación del Territorio del Gobierno Vasco. Aun así, en 15 años no se ha adelantado nada. Y los daños ya están aquí: la VI Encuesta Sociolingüística detectó una bajada de 10 puntos en los municipios euskaldunes, y el propio Gobierno admitió que la causa es el movimiento poblacional, la ordenación territorial.

Para fortalecer los municipios euskaldunes, precisamente, la Diputación de Gipuzkoa firmó en 2012 un convenio con UEMA y Kontseilua, y desde entonces se han realizado diferentes proyectos, junto con UEU, para socializar y la educar acerca del nuevo tema «Territorio y Lengua». Se han organizado tres congresos y dos MOOC, se ha ampliado bibliografía, se han impartido conferencias, se ha influido en varias normativas, y, finalmente, se ha impartido un posgrado.

Palabras clave:

Territorio
Urbanismo
Lengua
Sostenibilidad
Educación

> **Abstract**

Recently, a fourth pillar has been added to the environment / society / economy trio of sustainable development: culture. Thus, the language, core of culture, must also be treated as a fundamental element of sustainability. Promoting linguistic diversity, therefore, should be one of the objectives of sustainable development. For there to be sustainable development in the Basque Country, therefore, it is necessary to revitalize the Basque language.

Territorial planning should take this into account, since the dynamics of Euskera may be affected by them, as the Basque Government's Land Use Guidelines have ensured since 1997. Even so, in 15 years nothing has been advanced. And the damage is already here: the VI Sociolinguistic Survey detected a 10-point drop in the Basque speaking municipalities, and the Government itself admitted that the cause is population movement, territorial planning.

Key words:

*Territory
Urbanism
Language
Sustainability
Education*

In order to strengthen the Basque speaking municipalities, the Diputación de Gipuzkoa signed an agreement with UEMA and Kontseilua in 2012, and since then different projects have been carried out, together with UEU, to socialize and educate about the new theme "Territory and Language". Three congresses and two MOOCs have been organized, bibliography has been expanded, lectures have been given, some regulations have been influenced, and finally a postgraduate degree has been given.

• Euskara eta jasangarritasuna

Brundtland txosten ezagunak garapen jasangarriaren hiru oinarriak zehaztu zituen 1987an: ingurumena, gizartea eta ekonomia. Azken hamabost urteotan, ordea, nazioartea laugarren zutabe bereiztu bat ere hartzen ari da kontuan: kultura. Bereziki, UNESCOren 2003ko Ondare Immaterialaren Konbentzioaz geroztik (UNESCO, 2016). Bibliografia ugari dago gaiaren inguruan (Dessein et al, 2015), eta baita UNESCOren ebazpen eta adierazpen mordo bat ere, haren webguneko bi esaldi esanguratsurekin laburbil daitezkeenak, hain zuzen ere kulturarako garapen iraunkorraren helburuen azalpenari hasiera ematen diotenak: «Culture is who we are and what shapes our identity. No development can be sustainable without including culture» (Kultura da gu nor garen eta gure nortasunari forma ematen diona. Ez dago garapen jasangarririk kultura kontuan hartu gabe). Horrenbestez, eta kontuan izanda, aditu ugari defendatu bezala, hizkuntza kulturaren muina dela (Azurmendi, 2017), Euskal Herrian ez da garapen iraunkorrik edo jasangarririk jazoko, euskara babesten eta biziberritzen ez bada. Baita alderantzizkoa ere: Euskal Herriko gobernuek aurrera daramatzaten garapen iraunkorrerako politika guztiek (2020 izenpean idatzitako estrategia eta plan orok, adibidez), euskararen sendotzea bilatu beharko lukete beti.

Harrigarriro, baina, Nazio Batuen Erakundearen «Garapen Iraunkorrerako Agenda 2030» delakoaren baitako 17

helburuetan ez da kultura espresuki ageri, eta are gutxiago hizkuntza. Beraz, hizkuntza-berdintasunarekin zeharkako lotura duten zenbait helburu egon arren (inklusibotasuna nola edo hala bilatzen duten guztiak), ez legoke soberan kulturaren eta hizkuntza-aniztasunean zentratutako helburu zehatzago bat, hizkuntza minorizatuengan ere arreta berezia jarri beharko lukeena. Batez ere ikusita UNESCOk berak arestian aipatutako 2003ko Ondare Immaterialaren Konbentzioan hitzez hitz ziurtatzen duela kultura-ondare ukiezina, hizkuntza haren baitan ezinbestean biltzen duena, garapen iraunkorraren bermatzaile dela (UNESCO, 2016).

• Arnasguneen galera

2012ko martxoan Eusko Jaurlaritzak V. Inkesta Soziolinguistikokoaren EAErako aurrerapen-dossiera argitaratu zuen, eta, bertan, azken hamarkadan euskararen «arnasgune» geografiko deiturikoek (Zarraga eta al, 2010) jazotako, eta euskalgintzak aurretik jada susmatutako, euskara-galera datu eztabidaezinekin egiaztatu zen; mugikortasunarekin eta lurraldea antolatzeke ereduarekin estuki lotuta, gainera. Laugarren gune soziolinguistikoko udalerrietako euskararen erabileran 7,5 puntuko jaitsiera zehaztu zuen inkestak, 1991 eta 2011 artean, galera era honetan arrazoituz: «beherakada horren atzean azken urteotan hirigune erdaldunagoetatik gune euskaldunetara bizitzera joan direnen hizkuntza-ezaugarriak daude» (Eusko Jaurlaritzak, 2012). Alegia,

euskararen jaitsieraren atzean lurralde-antolamendua eta hirigintza daude, neurri handi batean, bizitzeko, lan egiteko eta aisialdia garatzeko guneen banaketa espazialaren gidari diren heinean.

Egia esan, aipatutako erlazioa ez zen guztiz berria. EAEko lurralde-antolamenduko agiri ofizialik garrantzitsuenak, hots, Lurraldea Antolatzeko Gidalerroak (LAG) izenekoak, harreman hori 1997an jada bazuen argiro aitortua, Ondare Kulturalaren Antolaketa izeneko haren 17. atalean: «Inolako zalantzarik gabe, lurraldearen antolamenduko elementu batzuek, telekomunikazioen edo garraio-sareen garapenak esate baterako, funtsezko garrantzia izango dute hizkuntzaren eta ezagutzen transmisio-prozesuetan, inguru desberdinetako pertsonen artean sortzen dituzten erlazioen ondorioz. Lurraldearen antolamenduak, arazo honetan funtsezko elementua edo behin betikoa ez izan arren, ezaugarri hauek kontuan hartuta jardun beharko du, proposatzen diren jarduketek horien gainean izan ditzaketen eragina aintzat hartuz beti» (Eusko Jaurlaritzak, 1997). Hala ere, 15 urtetan ez da ezertxo ere egin alor horretan, ez baitira inoiz ere ebaluatu lurralde-antolamenduko plan edo proiektuek sor litzaketen euskara-kalteak... Eta, ondorioz, VI. Inkesta Soziolinguistikoa aurrekoak (V.ak) iragarritako hizkuntza-zauria azken lau urteotan are gehiago zabaldu dela berretsi du 2016an: laugarren gune soziolinguistikoan euskararen erabilerak 9,7 puntuko jaitsiera pairatu du 1991tik 2016ra artean, biztanleen

mugimenduen ondorioz. Zerbait egiteko garaia da.

• ELE/Arnasguneak hedatuz

Udalerri euskaldunenetako esandako bilakaera negatiboak euskalgintzan eragindako kezkaen ondorioz elkarlanerako hitzarmen garrantzitsua sinatu zuten Gipuzkoako Foru Aldundiak (Zigor Etxeburua Euskara-zuzendari zela), Udalerri Euskaldunen Mankomunitateak (UEMA) eta Euskararen Gizarte Erakundearen Kontseiluak, 2012ko maiatzean. Bereziki Gipuzkoako arnasguneak (euskara nagusi den espazio geografiko eta funtzionalak) babesteko eta zabaltzeko asmoarekin egindako akordio horren eraginez, GFAk, UEMAk eta Kontseiluak «ELE/Arnasguneak hedatuz» izeneko proiektua jarri zuten abian, Eragin Linguistikoaren Ebaluazioa (ELE) izeneko tresna prebentiboa lantzeko lehen saiakera osatuz. ELE bereziki hirigintza-proiektuen hizkuntza-eragina alde aurretik neurtzeko galdetegi objektiboa da, gaika antolatuta dagoena (mugikortasuna, ekonomia, azpiegiturak, soziokultura eta demolinguistika), eta, urrunago joan gabe, Galesen jada aplikatzen dena.

GFAk eta UEMAk ELE-tresnaren lehen zirriborroari forma eman bitartean, lurraldearen eta hizkuntzaren arteko harremanaren gaia lantzeko eta gizarteratzeko kongresu akademiko bat antolatu zen, 2014ko urtarrilaren 16 eta 17an, Udako Euskal Unibertsitatearekin (UEU) lankidetzan, eta Euskal Herriko

Unibertsitatearen (UPV/EHU) babesaz. Kongresuaren batzorde akademikoan lau aditu egon ziren: Paul Bilbao (Kontseilua), Unai Fernández de Betoño (UPV/EHU, UEU), Miren Segurola (UEMA) eta Iñigo Urrutia (UPV/EHU). Gaiaren berritasunak jakin-min dezente piztu zuen, bai hedabideen artean bai euskaltzaleen artean, eta, ondorioz, Donostiako Carlos Santamaria zentroaren auditoriuma, 200 eserlekuduna, erabat bete zen, Euskal Herriko, Flandriako, Aland Uharteetako eta Galesko adituen hitzaldi eta mahai-inguruetan entzun eta parte hartzeko.

Ondorio bizigarriak erdietsi ziren «Lurraldea eta Hizkuntza» (LuHi) lehen kongresu horretan: hizkuntza-politikak lurralderatzeko beharra, gaiaren inguruko azterketa kuantitatibo eta kualitatiboen premia, pausu normatiboak ere emateko derrigortasuna, aferaren sozializazioa gehiago lantzeko zeregina, eta, azkenik, ELE-tresna gehiago garatzeko eginbeharra. Ondorengo hiru urteotako zenbait ekimen, horrenbestez, helburu horiek erdiesteko bideratuko ziren.

• Azterketa kuantitatibo eta kualitatiboak

UEMAren ekimenez udalerrri euskaldunetako azken urteotako hizkuntza-bilakaera aztertzeko bi ikerketa sakon gauzatu ziren. Batetik, azterketa soziolinguistikoa, Iñaki Lurrebaso soziolinguistikak eta Soziolinguistika Klusterrak egindakoa (Lurrebaso, 2015),

eta, bestetik, azterketa sozioekonomikoa, Gaindegiak gauzatutakoa. Biek ala biek frogatu zuten, datu zehatzen bidez, udalerrri euskaldunak beherakada linguistiko nabarmena ari direla pairatzen azken hiru hamarkadetan, eta beherakada hori, gainera, are azpimarragarriagoa, azkarragoa, izan dela azken hamarkadan. Hain zuzen ere eraikuntzaren munduan «adreiluaren burbuila» gisa ezagutu den 1998-2008 tartean. Eta horrek agerian uzten du lurraldea antolatzeko politiketan ikuspegi linguistikoa ere barneratzeko beharra.

Azterketa kualitatiboak erdietsi baino lehenago, ordea, beste zenbait pausu ematea beharrezko ikusi zen. Bereziki, gaiaren inguruko bibliografia bat apurka-apurka eratzea, gaiari gehiago sakontzeko ikastaroen eta kongresuen antolaketarekin jarraitzea, eta hitzaldi espezializatuak ematen hastea.

Bibliografiaren sorreran pentsatuz, LuHi lehen kongresu horretako hitzaldien transkripzioak biltzen dituen liburua argitaratu zuen Gipuzkoako Foru Aldundiak (Hainbat egile, 2014a), eta, bestalde, Soziolinguistika Klusterrak bere BAT soziolinguistika-aldizkariaren zenbaki monografiko bat argitaratu zuen, lurralde-antolamenduaren eta hizkuntzaren arteko harremanaren arteko zenbait artikulu bilduz (Hainbat egile, 2014b).

Halaber, MOOC (Massive Open Online Course) delako ikastaro masibo eta irekia antolatu zuten GFAk, UEMAk, UEUK eta

Asmoz Fundazioak, 2014ko ekainean, hasiera batean 160 ikasle bildu zituen, iraunkortasunaren sozializazioan eta hezkuntzan, baita euskararen alorrean ere, teknologia berriek zeresan handia dutela frogatuz.

• Alor normatiboa

Gaiak piztutako interesa ikusita, 2014ko kongresua zein MOOC ikastaroa 2015ean errepikatu ziren, arestian azaldutako azterketak (soziolinguistikoa eta sozioekonomikoa) zabaltzeko, eta etorkizun gerturako erronkak hobeto finkatzeko. Bibliografiari dagokionez, 2014an bezala, transkripzio-liburua argitaratu zen (Hainbat egile, 2015a), eta BAT aldizkariaren monografikoa (Hainbat egile, 2015b). Eta, besteak beste, alor normatiboan ere sakontzeko beharra ondorioztatu zen. Iraunkortasunaren eta hizkuntza-aniztasunaren beharraz ohartarazi behar baita gizartea, baina, aldi berean, neurri legalak ere hartu behar direlako, bai plangintzaren mailan bai legediaren mailan, gauzak benetan aldatu nahi badira.

Zentzu horretan, aipatzekoak dira azken hiru urteotan hartu diren bi neurri legal garrantzitsu: lehena, 2014ko abenduan Gipuzkoako Foru Aldundiak onetsitako Euskara Plana, zeinaren 17. artikuluan haren politika publikoen eragin linguistikoa neurtzeko konpromisoa hartu zuen; eta, bigarrena, 2/2016 Udal Legea, zeinaren 7.7 artikuluan, hurrengo ezarri zen: «udalen egoera soziolinguistikoan eragina

izan dezaketen proiektu edo plangintzak onesteko prozeduran, ekimen horiek euskararen erabileraren normalizazioari dagokionez izan lezaketen inpaktua ebaluatuko da, eta ebaluazio horren emaitzen arabera egoki irizten zaizkien neurriak proposatuko dira».

Hirigintza-plangintzaren alorrean ere, normatiboa ere badena, ELE-tresna aplikatzeko hiru saio serio gauzatu dira dagoeneko, hirurak oso eskala ezberdinekoak: Tolosaldeko Lurralde Plan Partzialean, Orioko Hiri Antolakuntzarako Plan Orokorrean, eta Baztango Aroztegia Udalerri Gaiendako Plan Sektorialean. Ondo aztertzeko moduko esperientziak dira, hizkuntzalarien, soziologoaren eta arkitektoen artean ondutakoak. Ziurrenik oraindik gehiago doitu eta hobetu daitezke, baina dagoeneko bide-erakusle dira, dudarik gabe.

Paisaiaren plangintzaren alorrean ere nolabait eragin da. Eusko Jaurlaritzarekin izandako harremanaren ondorioz, Donostialdeko Paisaia Katalogoan euskara area funtzional horretako nortasunaren, eta, horrenbestez, paisaia ukiezinaren partetzat jotzea lortu da. Lorpen xumea da, akaso, eragin lotesle argirik ez duen heinean (katalogoan ez da zehazten paisaia ukiezin hori babesteko zer egin behar den zehazki), baina ukiezina da «Lurraldea eta Hizkuntza» gaiaren sozializazioaren eta hezkuntzaren ondorioz lortutako aitortpena dela. Eta horrek erakusten du gaiaren gehiago sakondu behar dela.

Azkenik, alor normatiboari dagokionez, beste lorpen garrantzitsu bat aipatu beharra dago: azken bizpahiru urteotan EAEko Lurraldea Antolatzeako Gidalerroak berritzen ari da Eusko Jaurlaritzak, eta, bai 2015eko Oinarritzko Dokumentuan bai 2016ko Aurrerapenean, euskara lurralde-antolamenduak zeharka kontuan hartu beharreko gai gisa zehaztu da, hurrengo aitortuz: «lurraldearen ikuspegitik euskararen presentziaren gaineko tratamendua alderdi berritzailea da, ikergai bilakatzen ari dena. Lurralde Antolamenduaren Gidalerroak berrikusteko prozesu horretan egokitzat jotzen da lurralde antolamenduak eta hiri-antolamenduak euskararen erabilerarekin eta lurralde mailako proposamenak egiteko aukerarekin zer-nolako harremana duen aztertzea».

• Graduondokoa

2016an, «Lurraldea eta Hizkuntza» hirugarren kongresua antolatzeaz gain, jauzi kualitatibo bat ematea pentsatu eta adostu zen: gaiaren inguruko graduondoko berezko titulu bat antolatzea. Proposamenak arrakasta eduki zuen, eta 2016/2017 ikasturtean, hamabi ikaslek UPV/EHUK eta UEUK elkarlanean antolatutako «Lurraldea eta Hizkuntza. Eragin Linguistikoaren Ebaluazioa» graduondokoa egin zuten, beste hainbat erakunde publiko eta pribaturen laguntzarekin: UEMA, Kontseilua, Soziolinguistika Klusterra, Gaindegia, Kutxa Ekogunea eta Jakin aldizkaria. Ikasleen artean arkitektoak,

geografoak, historialariak, soziologoak eta hizkuntzalariak zeuden, gaiaren diziplinartekotasunaren erakusgarri.

Graduondokoa ere hala antolatu zen, eta hala antolatuko da 2017/2018 ikasturte honetan ere: diziplina anitzak uztartuz (soziolinguistika, sozioekonomia, hirigintza, zuzenbidea, hizkuntza-ekologia...). Beti ere, hezkuntza presentziala eta digitala nahastuz, ELEak lantzeko adituak trebatzeko helburu nagusiarekin.

Azpiratzen da, azkenik, 2016/2017ko ikasleek egindako graduondoko-amaierako lanen kalitatea. Argitaratzea benetan merezi dutenak, gaiaren sozializazioa eta ezagutzaren transmisioan eragiten jarraitzeko.

Tirri-tarra, pausoz pauso ari gara. Euskal Herriko ingurumen-eraginaren lehen ebaluazioetatik oraindik ez dira igaro hiru hamarkada, eta dagoeneko ez zaigu burutik pasatzen azterketa horiek egin gabe obra handiak eraiki daitezkeenik. Ekosistema soziolinguistikoaren gaineko eraginak ere identifikatu, interpretatu eta aurreikusi behar ditugulakoan gaude «Lurraldea eta Hizkuntza» gaia modu batera ala bestera lantzen ari garenek, azkenean alternatiba egokienak aukeratzeko. Euskararen eta euskaldunon euskarri den lurraldea modurik zentzuzkoenean, iraunkorrean, antolatzeo, fragmentazio espaziala saihestuz, eta tokiko berezko komunitate linguistikoa indartuz. ●

• Bibliografia

- AZURMENDI, J. 2017. Hizkuntza, nazioa, estatua. Elkar, Donostia.
- DESSEIN, J. et al, ed. 2015. Culture in, for and as Sustainable Development. Conclusions from the COST Action IS1007 "Investigating Cultural Sustainability". University of Jyväskylä, Jyväskylä.
- EUSKO JAURLARITZA. 1997. "28/1997 Dekretua, otsailaren 11koa, Euskal Autonomi Elkarteko Lurraldearen Antolamendurako Artezpideak behin betiko onesteko dena". EHAA, 29: 2257- 2264.
- EUSKO JAURLARITZA. 2012. "Euskal Autonomia Erkidegoa. V. Inkesta Soziolinguistikoa". Eusko Jaurlaritz, Gasteiz.
- HAINBAT EGILE. 2014a. Lurraldea & Hizkuntza. Hizkuntza & Lurraldea. Donostian, 2014ko urtarrilak 16-17. Gipuzkoako Foru Aldundia, Donostia.
- HAINBAT EGILE. 2014b: "Lurralde-antolaketa eta hizkuntza", BAT Soziolinguistika aldizkaria, 90.
- HAINBAT EGILE. 2015a. II. Jardunaldiak. Lurraldea & Hizkuntza. Erronkak & Tresnak. Donostian, 2015eko otsailaren 5etik 6ra. Gipuzkoako Foru Aldundia, Donostia.
- HAINBAT EGILE. 2015b: "Lurraldearen eta hizkuntzaren arteko loturak", BAT Soziolinguistika aldizkaria, 95.
- IURREBASO, I. 2015. Udallerri euskaldunak EAEn: egoera eta bilakaera, 1981-2011. Hurbilpen deskriptiboa zentsuetako datuen ustiaketaren bidez. Soziolinguistika Klusterra, Andoain.
- UNESCO. 2016. Basic Texts of the 2003 Convention for the Safeguarding of the Intangible Cultural Heritage. 2016 edition. UNESCO, Paris.
- ZARRAGA, A. et al. 2010. Soziolinguistika eskuliburua. Eusko Jaurlaritz, Gasteiz.

Desarrollo del pensamiento crítico. Cómo nos afectan los sesgos cognitivos y los estereotipos sociales

Blanca R. Olalde López de Aretxabaleta

Facultad de Educación, Filosofía y Antropología. UPV/EHU

Calle Pintorería 21. 3^{drcha}. 01001 Vitoria-Gasteiz

blancarosa.olalde@ehu.eus

Tfno: 615764713

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 151 a 160 · 2017/2018

> Resumen

Los sesgos cognitivos son desviaciones en el juicio que conducen a una distorsión perceptiva, un juicio impreciso y una interpretación ilógica. Estos errores de pensamiento son intrínsecos al pensamiento humano e impiden comprender con exactitud la realidad. Desde un punto de vista evolutivo, se han desarrollado porque a menudo la velocidad era más importante que la precisión. Los sesgos ocurren debido a los heurísticos o atajos mentales que usamos en el procesamiento de la información, a la limitada capacidad del cerebro para procesar información, o a influencias sociales y motivaciones emocionales y morales. Sin embargo, un buen desarrollo del pensamiento crítico implica hacer juicios precisos. El pensamiento crítico consiste en una serie de habilidades y disposiciones que ayudan a producir una solución lógica a un problema o una conclusión válida para un argumento. La Educación para el Desarrollo Sostenible (EDS) permite que todos los seres humanos adquieran los conocimientos, las competencias, las actitudes y los valores necesarios para crear un futuro sostenible. El pensamiento crítico se incluye dentro de las competencias clave consideradas cruciales para el progreso del desarrollo sostenible.

Palabras clave:

Sesgos cognitivos
Heurísticos
Pensamiento crítico
Educación para el
desarrollo sostenible

> Laburpena

Isuri kognitiboak badira desbideratzeak judizioetan; pertzepzioaren distortsiora, zehaztugabeko iritzitara eta interpretazio illogikora eramaten dituztenak. Pentsamenduaren akats horiek giza pentsamenduaren berezkoak dira eta errealitatearen ulermen zehatza saihesten dute. Eboluzioaren ikuspuntutik, garatu egin dira maiz abiadura zehatzasun baino garrantzitsuago izan delako. Isuriak gertatzen dira informazio prozesatzean erabiltzen ditugun heuristiko edo lasterbide mentalengatik, garunaren informazio prozesu mugatuagatik edo eragin sozialak eta motibazio emozionalak eta moralengatik. Hala eta guztiz ere, pentsamendu kritikoaren garapen egokia judizio zehatzak egitera eramaten du. Pentsamendu kritikoak arazo baten irtenbide logikoa edo argumentu baten baliozko ondorioa sortzen laguntzen duen trebetasun eta ahalmen multzo bat da. Garapen Iraunkorerrako Hezkuntzak (GIH) gizaki guztiak etorkizun iraunkor bat sortzeko beharrezkoak diren ezagutzak, trebetasunak, jarrerak eta balioak eskuratzen ahalbidetzen du. Pentsamendu kritikoa garapen iraunkorren aurrerapenerako funtsezkoa den gako kompetentzien barne dago.

Gako-hitzak:

Isuri kognitiboak
Heuristikoak
Pentsamendu kritikoak
Garapen iraunkorerrako
hezkuntza

> Abstract

Cognitive biases are deviations in judgment that lead to perceptual distortion, imprecise judgment, and illogical interpretation. These mistakes of thought are intrinsic to human thought and prevent accurate understanding of reality. From an evolutionary point of view, they have developed because speed was often more important than precision. Biases occur because of the heuristics or mental shortcuts we use in information processing, the brain's limited ability to process information, or social influences and emotional and moral motivations. However, a good development of critical thinking involves making accurate judgments. Critical thinking consists of a set of skills and dispositions that help to produce a logical solution to a problem or a valid conclusion to an argument. Education for Sustainable Development (ESD) enables all human beings to acquire the knowledge, skills, attitudes and values needed to create a sustainable future. Critical thinking is included within key competencies considered crucial to the progress of sustainable development.

Key words:

Cognitive bias
Heuristics
Critical thinking
Education for sustainable
development

• Cómo nos afectan los sesgos cognitivos

Debido a las limitaciones en el procesamiento de la información, las personas usamos diversas estrategias de simplificación o atajos mentales para reducir la carga cognitiva del procesamiento de información en la toma de decisiones y juicios.

En esa toma de decisiones que caracteriza la vida cotidiana, es lógico que con frecuencia no se disponga de la información necesaria o completa, sencillamente porque no se ha estudiado en modo suficiente el grado de incertidumbre o ambigüedad de la situación, o porque se ha simplificado la escasa información de que se dispone, o bien porque se han interpretado de forma poco objetiva los datos disponibles.

Los heurísticos y sesgos cognitivos pueden entenderse como procesos genéricos de simplificación en la adopción de decisiones. Sin embargo, los heurísticos cognitivos son ciertas normas simplificadoras de selección y procesamiento de la información que conducen a determinados sesgos de valoración y predicción (Tversky y Kahneman, 1974). Aunque no en todas las ocasiones, a menudo ciertos heurísticos conllevan sesgos cognitivos que provocan procesos cognitivos simplificadores de la realidad.

Los sesgos cognitivos son procesos inconscientes que distorsionan nuestra visión de la realidad. Diferentes situaciones

desencadenan estos sesgos y, en ocasiones, nos pueden llevar a realizar un juicio inexacto o una interpretación ilógica de la realidad. Se cree que es provocado por la combinación de nuestros heurísticos, nuestras motivaciones emocionales y morales, y por la influencia social (Beer, 2012). Son tendencias para llegar a una determinada conclusión que se imponen sobre otros procesos o los afectan. Se llaman sesgos en el sentido que orientan el proceso en una dirección preestablecida.

Estos errores de pensamiento son intrínsecos al pensamiento humano e impiden comprender con exactitud la realidad. Los sesgos cognitivos afectan en la exactitud de aspectos como la evaluación de la evidencia, la estimación de probabilidades, la evaluación retrospectiva, la percepción de causa y efecto o la memoria.

Nuestras percepciones son un proceso activo que construye más que “registra” la realidad. Procesamos a través de los filtros perceptuales de nuestras experiencias, ideas previas, actitudes o gustos. Tendemos a percibir lo que esperamos percibir, buscamos evidencias consistentes con las creencias preexistentes para confirmarlas etc.

Seis décadas de investigación psicológica sobre el juicio y la decisión humana han producido una impresionante lista de “heurísticos y sesgos” (Tversky y Kahneman, 1974). Por ejemplo, en el libro de Baron “Thinking and Deciding” se analizan 53 sesgos (Baron, 2008).

Como Kahneman (2011) señala, existen sesgos cognitivos comunes como los estereotipos y los errores de atribución. Nuestros cerebros rápidos o automáticos seleccionan de manera natural la vía más rápida para simplificar interacciones, incluyendo en ocasiones interpretaciones sobre los comportamientos de los otros mediados por la propia experiencia o por estereotipos culturales que nos condicionan en nuestras relaciones. Mantenemos estereotipos sobre grupos de personas (las minorías, género...) que pueden activarse de forma automática e inconsciente cuando interactuamos o pensamos acerca de los miembros del grupo. Cognitivamente hablando, nuestros estereotipos han demostrado ser una respuesta humana natural frente al limitado conocimiento específico del contexto.

El reconocimiento de los sesgos en uno mismo y en los demás es muy importante. Si somos más conscientes de los sesgos que tenemos ante la evaluación de una situación, realizaremos una valoración más precisa y nuestras acciones se basarán en una visión más clara de la realidad. Es necesario ser plenamente conscientes de las influencias que afectan nuestro pensamiento: suposiciones, preconcepciones, estereotipos, sesgos, aversiones, creencias, aspectos que damos por sentados como normales y aceptables, y que nunca hemos cuestionado (sobre nosotros mismos y nuestro mundo).

El objetivo no es eliminar completamente los sesgos, sino tomar conciencia y

modificarlos. Al reconocer que nuestro pensamiento está sujeto a su influencia, podemos trabajar hacia un mayor nivel de control. Podemos corregir y ampliar la perspectiva. El peligro de no tomar conciencia de nuestros sesgos es pensar que siempre tenemos razón. Es vital notar que los demás pueden ver el mundo de manera diferente. Minimizar nuestros sesgos nos permite escuchar y conectarnos con los demás de manera mucho más efectiva.

Entender los distintos heurísticos que usamos puede mejorar nuestro autoconocimiento y motivarnos a ser menos vulnerables a su influencia negativa. Puede, por ejemplo, contribuir a una forma de autoconciencia o metacognición en la que estamos más atentos a su posible presencia en determinadas situaciones y, por lo tanto, ser capaces de emplear estrategias para evitar o mitigar estos sesgos. Además, estos heurísticos pueden ser transformados con la práctica del pensamiento crítico.

Las teorías de los procesos duales sostienen que los procesos del pensamiento humano son generados por dos mecanismos distintos, uno de los procesos (Sistema 1) se caracteriza por ser rápido y sin esfuerzo, automático, no consciente, inflexible, fuertemente contextualizado, y poco demandante de la memoria de trabajo, y el otro (Sistema 2) como lento, requiere esfuerzo, es controlado y consciente, flexible, descontextualizado, y demandante de la memoria de trabajo. Tanto el Sistema

1 como el Sistema 2 están continuamente activos y en comunicación.

En las teorías de los modelos duales, la intuición y la reflexión en acción (Yanow y Tsoukas, 2009) pertenecerían al Sistema 1, mientras que la reflexión sobre la acción (Schon, 1995) y el pensamiento crítico (Brookfield, 1987) pertenecen ambos al Sistema 2. El tipo de procesamiento del Sistema 2 implica sopesar la evidencia, evaluar el riesgo, calcular las probabilidades, juzgar la credibilidad y tareas similares que son el sello distintivo de un buen pensamiento.

Cox (2013) también explica cómo la intuición pertenece al Sistema 1, mientras que el pensamiento crítico pertenece al Sistema 2. El pensamiento crítico, con su énfasis en la reflexión, la deliberación y un pensamiento más cuidadoso, es claramente una actividad del Sistema 2. Además de las técnicas analíticas estructuradas, el pensamiento del Sistema 2 abarca el pensamiento crítico y toda la gama de análisis empíricos y cuantitativos.

El pensamiento crítico ha estudiado cómo integrar el sistema más intuitivo (heurístico) con el sistema más reflexivo (racional) para dar a las personas herramientas válidas para la toma de decisiones. Holt (2011) resume la relación entre el Sistema 1 y el Sistema 2 así: "Si has tenido 10.000 horas de entrenamiento en un entorno predecible de feedback rápido (ajedrez, apagar incendios, anestesiología), entonces confía

en el juicio intuitivo. En todos los demás casos, piensa."

• Desarrollo del pensamiento crítico

El pensamiento crítico se define comúnmente como un proceso metacognitivo, que consiste en una serie de sub-habilidades (por ejemplo, análisis, evaluación e inferencia) y disposiciones (por ejemplo, confiar en la razón, disposición a cambiar la posición), que, aumenta las posibilidades de producir una solución lógica a un problema o una conclusión válida para un argumento (Dwyer, Hogwarts y Stewart, 2014).

Un buen pensamiento crítico implica hacer juicios precisos. Vivir preso de los sesgos cognitivos dificulta de forma notable el pensamiento crítico y la transformación creativa (Punset, 2011).

Las seis habilidades cognitivas y disposiciones del pensamiento crítico que Facione (2007) considera indispensables para que se efectúe el pensamiento crítico son: interpretación, análisis, evaluación, inferencia, explicación y autorregulación. Para construir el mapa conceptual sobre el pensamiento crítico cuarenta y seis personas de Estados Unidos, representantes de muchas disciplinas académicas, siguieron el método Delphi durante dos años, coordinados por la Asociación Filosófica Americana. En 1990 se publicaron las conclusiones finales

con el título: "Pensamiento Crítico: Una declaración de consenso de expertos con fines de evaluación e instrucción educativa".

La mayoría de los autores al destacar los elementos del pensamiento crítico incluyen básicamente los siguientes aspectos:

- **ANÁLISIS** – El análisis incluye entender cómo se construye un argumento. Examinar las ideas, detectar y analizar argumentos se consideran habilidades propias del análisis. El análisis consiste en identificar las relaciones de inferencia reales y supuestas entre enunciados, preguntas, conceptos, descripciones u otras formas de representación que tienen el propósito de expresar creencia, juicio, experiencias, razones, información u opiniones.
- **EVALUACIÓN** – La evaluación nos da las herramientas para resolver una situación explorando las fortalezas y debilidades de un argumento. La evaluación se define como la valoración de la credibilidad de los enunciados o de otras representaciones que recuentan o describen la percepción, experiencia, situación, juicio, creencia u opinión de una persona; y la valoración de la fortaleza lógica de las relaciones de inferencia, reales o supuestas, entre enunciados, descripciones, preguntas u otras formas de representación.
- **INTERPRETACIÓN** – La interpretación incluye entender las cuestiones de significado. La interpretación es comprender y expresar el significado o la relevancia de una amplia variedad de experiencias, situaciones, datos, eventos, juicios, convenciones, creencias, reglas, procedimientos o criterios. La interpretación incluye las habilidades de categorización, decodificación del significado, y aclaración del sentido.
- **PENSAMIENTO CREATIVO** – El pensamiento creativo hace referencia a como surgen nuevas ideas y nuevas conexiones. Para encontrar soluciones innovadoras, se necesita desarrollar la capacidad de generar ideas y hacer nuevas conexiones para obtener diferentes perspectivas.
- **RESOLUCIÓN DE PROBLEMAS** – La resolución de problemas se refiere a como producir soluciones sólidas. Consiste en utilizar todos los medios y estrategias posibles para resolver distintos problemas.
- **RAZONAR** – Razonar se refiere a crear argumentos sólidos. El razonamiento incluye inferencias mediante las cuales sacamos conclusiones y damos significado a los datos. El razonamiento efectivo implica el proceso de pensar algo de una manera lógica para inferir una conclusión o juicio basado en la información. Los supuestos son a menudo el motivo de prejuicios, estereotipos, sesgos, distorsiones y otros errores en el razonamiento de uno mismo. Un razonamiento efectivo significa evaluar estas suposiciones, así como las de los otros, para determinar si esas suposiciones se basan en razonamientos y pruebas sólidas y si no intentar reconstruirlas.

Aprender a pensar críticamente puede ser una de las habilidades más importantes que los niños de hoy necesitan para el futuro. Galinsky (2010), autora de *Mind in the Making*, incluye el pensamiento crítico en su lista de las siete habilidades vitales esenciales que cada niño necesita. Como Trottier (2009) afirma, el pensamiento crítico es una habilidad que debe ser enseñada temprano y practicada a menudo. Cuando se omite el pensamiento crítico en el proceso educativo, la sociedad pierde enormes beneficios (Jenkins, 2009).

• Educación para alcanzar los objetivos de desarrollo sostenible (ODS)

La Educación para el Desarrollo Sostenible (EDS) reconoce los derechos de las personas a un tipo de educación que los capacita como constructores de una sociedad sostenible y como contribuidores a nuevos escenarios donde los seres humanos pueden vivir y trabajar colaborativamente, dándose cuenta de su necesidad de ser "social". El desarrollo sostenible no se refiere únicamente a cuestiones ecológicas y económicas, sino principalmente al desarrollo social.

La EDS implica incluir las cuestiones claves del desarrollo sostenible en la enseñanza y aprendizaje y requiere métodos innovadores y participativos de enseñanza y aprendizaje que potencien y motiven a los estudiantes a tomar medidas para el desarrollo sostenible. La EDS promueve

habilidades como el pensamiento crítico, la comprensión de sistemas complejos, la imaginación de escenarios futuros y la toma de decisiones de manera colaborativa. La Educación para el Desarrollo Sostenible requiere cambios profundos en la manera en que la educación se lleva a menudo hoy en día.

Según se recoge en el documento de la UNESCO (2017) *La Educación para el Desarrollo Sostenible (EDS)*, la EDS puede desarrollar competencias transversales clave para la sostenibilidad que son pertinentes a todos los ODS. También puede desarrollar los resultados específicos de aprendizaje necesarios para lograr un determinado ODS. Los planes de estudio tienen que garantizar que todos los niños y jóvenes aprendan no solo habilidades básicas, sino también habilidades transferibles, tales como el pensamiento crítico, la resolución de problemas, el activismo y la resolución de conflictos, para ayudarlos a convertirse en ciudadanos globales responsables. Se espera que el diseño de planes de estudio de sostenibilidad "mejore la capacidad de nuestros sistemas educativos de preparar a la gente para perseguir el desarrollo sostenible" (Naciones Unidas, 2012). Existe un acuerdo general de que los ciudadanos de sostenibilidad necesitan algunas competencias clave que les permitan participar constructiva y responsablemente en el mundo de hoy. Las competencias describen los atributos específicos que los individuos necesitan para la acción y la autonomía

en distintos contextos y situaciones complejas. Incluyen elementos cognitivos, afectivos, volitivos y motivacionales. Por lo tanto, son una interacción entre el conocimiento, las capacidades y las habilidades, los intereses y las disposiciones afectivas. Las competencias no se pueden enseñar, sino que los mismos alumnos deben desarrollarlas. Se adquieren durante la acción, sobre la base de la experiencia y la reflexión (UNESCO, 2015). Las competencias clave representan competencias transversales necesarias para todos alumnos de todas las edades a nivel mundial (desarrolladas a distintos niveles según la edad). Las competencias clave pueden ser entendidas como transversales, multifuncionales e independientes del contexto. No reemplazan las competencias específicas necesarias para actuar de manera exitosa en algunas situaciones y contextos, pero las comprenden y tienen un alcance más amplio (Rychen, 2003).

Entre las competencias clave consideradas cruciales para el progreso del desarrollo sostenible (de Haan, 2010; Wiek et al., 2011; Rieckmann, 2012) se hace referencia a la competencia de pensamiento crítico. Esta competencia se define como la habilidad para cuestionar normas, prácticas y opiniones; para reflexionar sobre los valores, percepciones y acciones propias; y para adoptar una postura en el discurso de la sostenibilidad.

Además, de la competencia de pensamiento crítico se incluyen otras siete competencias clave para la sostenibilidad que están estrechamente relacionadas con el desarrollo del pensamiento crítico: la competencia de pensamiento sistémico, la competencia de anticipación, la competencia normativa, la competencia estratégica, la competencia de colaboración, la competencia de autoconciencia y la competencia integrada de resolución de problemas. ●

• Bibliografía

- ASOCIACIÓN FILOSÓFICA AMERICANA (1990). Pensamiento Crítico: Una declaración de consenso de expertos con fines de evaluación e instrucción educativa. "El Informe Delphi", Comité Preuniversitario de Filosofía. The California Academia Press.
 - BARON J. (2008). Thinking and Deciding, 4th Edn. Cambridge, NY: Cambridge University Press.
 - BEER, J.S. (2012). Self-evaluation and self-knowledge. In S. Fiske & C.N. Macrae (Eds.) Handbook of Social Cognition (pp. 330-349). New York: Sage.
 - BROOKFIELD, S. D. (1987) Developing Critical Thinkers: Challenging adults to explore alternative ways of thinking and acting. San Francisco: Jossey-Bass Publishers.
 - COX, G. (2013). Speaking code: Coding as aesthetic and political expression. Cambridge: MIT Press.
 - DE HAAN, G. 2010. The development of ESD-related competencies in supportive institutional frameworks. International Review of Education, Vol. 56, No. 2, pp. 315–328.
 - DWYER C. P., HOGAN M. J., STEWART I. (2014). An integrated critical thinking framework for the 21st century. Think. Skills Creat. 12 43–52.
 - FACIONE, P. (2007). Pensamiento crítico. ¿Qué es y por qué es importante? California: Editorial Insight Assessment
 - GALINSKY, E. (2010). Mind in the making. New York: HarperCollins.
 - HOLT, J. (2011). Two brains running [Review of Daniel Kahneman's book Thinking fast and slow]. The New York Times.
 - JENKINS, H. (2009). Confronting the challenges of participatory culture: Media education for the 21st century. Cambridge, MA: MIT Press.
 - KAHNEMAN, D. (2011). Thinking, fast and slow. London: Allen Lane.
 - PUNSET, E. (2011, Pack). Inocencia radical y Brújula para navegantes emocionales. Madrid: Aguilar
 - RIECKMANN, M. 2012. Future-oriented higher education: Which key competencies should be fostered through university teaching and learning? Futures, Vol. 44, No. 2, pp. 127–135.
 - RYCHEN, D.S. (2003). Key competencies: Meeting important challenges in life. Rychen, D.S. and Salganik, L.H. (eds). Key competencies for a successful life and well-functioning society. Cambridge, MA, Hogrefe and Huber, pp. 63–107.
 - SCHON, D. (1995). Knowing-in-action: The new scholarship requires a new epistemology. Change, 32(1), Nov-Dec, 44-52.
 - TROTTIER, J. (2009). Talking skepticism to generation. Skeptical Inquirer, 33, 6.
 - TVERSKY, A., & KAHNEMAN, D. (1974). Judgment under uncertainty: Heuristics and biases. Science, 185, 1124–1130.
 - UNESCO (2017). Education for Sustainable Development Goals: Learning Objectives. Paris: UNESCO.
-

- UNESCO (2015). Rethinking Education. Towards a global common good? <http://unesdoc.unesco.org/images/0023/002325/232555e.pdf> (Accessed 16 October 2016)
- UNITED NATIONS ECONOMIC COMMISSION FOR EUROPE (UNECE). (2012). Learning for the Future: Competences in Education for Sustainable Development.
- WIEK, A. WITHYCOMBE, L. REDMAN, C.L. (2011). Key competencies in sustainability: a reference framework for academic program development. *Sustainability Science*, Vol. 6, No. 2, pp. 203–218
- YANOW D AND TSOUKAS H (2009) What is Reflection-In-Action? A Phenomenological Account. *Journal of Management Studies* 46(8): 1339-1364.

Creando escuelas sostenibles en Uganda

Iker Mijangos^{1*}, Juan Jesús Anduaga², Carlos Garbisu¹

¹NEIKER-Tecnalia, Grupo de Ecología Microbiana de Suelos

²Ner-group, Equipo de Compromiso con la Sociedad

*imijangos@neiker.eus

Forum
de
Sostenibilidad
Irakurtasuna
Sustainability

8: 161 a 170 · 2017/2018

> Resumen

El objetivo del proyecto es mejorar las condiciones higiénicas, la alimentación y la educación de los niños en seis escuelas ugandesas. Para ello, colaboramos con la ONG local Cape of Good Hope Orphan Care (COGHOC) en la instalación de letrinas secas tipo Ecosan, tanques de recogida de agua de lluvia, criaderos de cerdos, gallineros y huertos ecológicos, completando así un ciclo de producción sostenible adaptado a los recursos de cada escuela. Los alumnos participan directamente en estas actividades, de manera que aprenden técnicas de agricultura y ganadería sostenibles, compostaje e higiene personal a la vez que mejoran las condiciones de vida en la escuela, y con ello la asistencia a clase.

Por otra parte, los ingresos generados contribuyen a la incorporación de nuevos niños cuyas familias no pueden pagar la matrícula. Gracias a un sistema de becas, 258 nuevos alumnos se matricularon en último curso escolar 2016-2017, de un total de 1903 alumnos que se benefician actualmente de este proyecto que comenzamos en 2010 con tan sólo una escuela y 313 alumnos. Este trabajo pretende visibilizar el esfuerzo de todos los alumnos, profesores y voluntarios que venimos trabajando desde entonces y conseguir nuevos fondos para seguir extendiendo el proyecto a nuevas escuelas.

Palabras clave:
Letrinas secas
Huertos escolares
Autosuficiencia

> Laburpena

Proiektuaren helburu nagusia Ugandako sei eskolen hainbat baldintza hobetzea da, umeen higieena, elikadura eta hezkuntza, besteak beste. Horretarako, bertako Cape of Good Hope Orphan Care (COGHOC) ONG-rekin batera, Ecosan deritzen komun lehorrak, euri-ura biltzeko ur-tankeak, txerriotokiak, oilategiak eta baratze ekologikoak garatzen ditugu eskola bakoitzean, eskoletako baliabideak erabiliz produkzio-zikloak bertan ixten direlarik. Ikasleek aktibitate hauetan burubelarrari parte hartzen dute, beraz eskolako bizi baldintzak hobetu ez ezik konpostaketa eta nekazal praktika sustengarriak ikasten dituzte, baita higieena ohitura egokiak ere, eskola absentismoa gutxituz.

Bestalde, lortzen duten diruari esker, eskolako tasak ordaindu ezin duten hainbat haurren matrikulatzea bermatzen da. Beka sistema honi esker, 258 ikasle berri ditugu 2016-2017 kurtsoan. Kontutan eduki behar da 2010. urtean eskola bakar batean eta 313 ikaslekin hasi genuela lanean, gaur egun 6 eskolak eta 1903 ikasleek parte hartzen dutelarik proiektuan. Artikulo honen bitartez gure ikasle, irakasle eta bolondresen eguneroko lana agerian jarri nahi dugu, baita proiektua beste eskola batzuetara hedatzeko behar dugun diru laguntza berriak lortu ere.

Gako-hitzak:
Komuna lehorrak
Eskola baratzak
Autosufizientzia

> Abstract

The main objective of this project is to improve hygienic, feeding and education conditions of children in six schools in Uganda. Thus, we collaborate with a local NGO called Cape of Good Hope Orphan Care (COGHOC) in the installation of Ecosan type dry latrines, rain water collection tanks, school gardens, pig breeding and chicken coops at each school. Students take part in all these activities, completing a sustainable production cycle which

improves their living conditions at school and consequently their attendance to class. At the same time, they learn sustainable agronomic techniques and personal hygiene practices.

Key words:
Ecosan latrine
School gardens
Self-sufficiency

Besides, some the income obtained help to the incorporation of new children whose families can not afford to pay school fees. Thanks to a kind of scholarship system, 258 new students were enrolled last school year 2016-2017 from a total of 1903students who are presently getting profits from this project that we started in 2010 with just one school and 313 kids. This work tries to make visible the efforts of everyone (students, teachers and volunteers) who have been hardly working since the beginning of the project at the same time we ask for new support to spread these activities to new schools.

• **Introducción**

Muchos programas de desarrollo infantil en Uganda fracasan al abordar cuestiones relacionadas con la pobreza de manera aislada, obviando la complejidad de los procesos y vínculos que explican el problema. Generalmente se centran en el problema de la alimentación, dejando de lado otras insuficiencias que también son frecuentes en las comunidades locales, como son la higiene-sanidad y la educación académica y medioambiental.

Centrándonos en el ámbito escolar, enfermedades como la diarrea, disentería, tífus... son muy comunes entre los alumnos, como resultado de la falta de higiene. Esto dificulta su asistencia diaria a las clases y tiene una repercusión negativa en su formación académica, limitando sus

posibilidades de labrarse un futuro y romper el denominado "círculo de pobreza". En cuanto su educación medioambiental, muchos de estos niños comienzan a trabajar (apenas acabados sus estudios primarios) en el ámbito agrícola, siendo este el sector más importante de su economía (FAO, 2017). En las zonas rurales donde se desarrolla el proyecto, las familias utilizan un tipo de agricultura de "roza, tumba y quema" (FAO, 2009) de la vegetación forestal para abrir claros donde cultivan maíz y tubérculos (fundamentalmente) hasta que se agotan los nutrientes del suelo, momento en el cual deben repetir la práctica en un nuevo área. Pero este método de agricultura nómada o itinerante es cada día más difícil teniendo en cuenta que Uganda cuenta ya con 41,5 millones de habitantes y que el promedio de hijos por mujer es de 6,73, una de las tasas más elevadas del mundo (Banco

Figura1. Ciclo productivo desarrollado en cada una de las escuelas, adaptado a sus recursos.

Mundial, 2016), lo cual está provocando un crecimiento poblacional nunca visto en la historia del país. Es necesario, por tanto, extender el uso de prácticas agrícolas sostenibles que permitan conservar la fertilidad de sus suelos.

En este contexto, el objetivo del Instituto Vasco de I+D Agrario NEIKER y la Asociación Empresarial ner group en esta iniciativa de "Escuelas Sostenibles" es colaborar con la ONGD local COGHOC (Cape of Good Hope and Orphan Care) para dotar a las escuelas del distrito de Buikwe (Uganda) de la formación y las infraestructuras necesarias para que desarrollen un ciclo productivo agropecuario que mejore sus condiciones de vida y su formación, tanto académica como medioambiental, a través de la participación de los alumnos en todos y cada uno de los procesos del proyecto.

• Objetivos específicos y metodología

1. **Objetivo:** Mejorar las condiciones higiénico-sanitarias de 6 escuelas Ugandesas, construyendo para ello letrinas secas y tanques de recogida de agua de lluvia (ver ciclo en la Figura 1).

Letrinas secas: En cada escuela construimos una letrina seca denominada "ecosan", donde la orina y las heces humanas siguen caminos separados. La orina se recoge en tanques donde se diluye antes de ser aplicada sobre las pilas de compost animal, mientras que las heces se acumulan en un compartimento inferior, donde cada usuario vierte una dosis de ceniza procedente de la cocina de leña escolar para deshidratar las heces y elevar su pH, con el objetivo de eliminar los olores y los patógenos fecales (Figura 2).

ECOSAN LATRINES

Figura 2.
Funcionamiento de las letrinas ecosan.

Figura 3.
Tanques de recogida de
agua de lluvias.

Tanques de agua: En cada escuela instalamos tanques donde recogemos el agua de lluvia de los tejados, evitando así el consumo de agua procedente de otras fuentes no seguras (no existe red de abastecimiento de agua potable). Sirven también para lavarse las manos después de usar la letrina. El número y las dimensiones de los tanques se adaptan a las necesidades de cada escuela (Figura 3).

2. Objetivo: Mejorar la alimentación de los alumnos, construyendo gallineros, criaderos de cerdos y huertos escolares (Ver ciclo en Figura 1)

Gallineros y/o criaderos de cerdos (dependiendo de la orientación religiosa de cada escuela; ver Figuras 4 y 5): los productos pecuarios complementan el menú escolar de los alumnos que raramente tienen acceso a estos alimentos en sus hogares, donde la dieta se basa en maíz y distintos tubérculos (ricos en

hidratos de carbono). Estos productos no sólo les proporcionan proteínas de alta calidad, sino también un amplio espectro de micronutrientes esenciales, en particular minerales como el hierro y el zinc, y vitaminas como la vitamina A, fundamentales en el desarrollo cognitivo y el sistema inmunitario de los alumnos (OMS, 2003).

Huertos escolares: El compost procedente del estiércol animal, así como el de las letrinas secas, se aplican en los huertos escolares donde los alumnos cultivan todo tipo de alimentos (maíz, alubia, cacahuete, zanahoria, tomate, etc) con el doble objetivo de diversificar su dieta y aprender técnicas agricultura sostenible.

Figura 4.
Cría de cerdos en
la escuela primaria
Tom&Margaret.

Figura 5.
Cría de pollos en la
escuela musulmana de
Kisimba

Figura 6.
Huertos escolares en
la escuela primaria
Maranatha.

3. Objetivo: Mejorar la formación de los alumnos en materia medioambiental, aprendiendo a utilizar de forma sostenible los recursos locales

Como hemos indicado, los huertos escolares no sólo sirven para obtener alimentos, sino también para aprender a sacar partido de sus recursos locales de manera sostenible. Por ejemplo, cómo conservar semillas de diferentes cultivos y variedades locales, cómo compostar

y aplicar los distintos tipos de estiércol para mantener la fertilidad de los suelos, etc. Técnicas que los alumnos reproducen después en sus casas, extendiendo los beneficios del proyecto a las comunidades locales.

Además, para que ellos y sus familias puedan comprobar la mejora de sus huertos, el Grupo de Ecología Microbiana de Suelos de NEIKER (<http://www.>

Figura 7.
Tarjetas de Salud (TSEA).

Figura 8.
Taller sobre compostaje.

soilmicrobialecolgy.com) desarrolló unas Tarjetas de Salud de Ecosistemas Agrícolas-TSEA que permiten monitorizarlos mediante una serie de medidas sencillas que se pueden realizar con herramientas caseras y sin necesidad de una formación específica previa (Mijangos et al., 2016; Figuras 7 y 8).

4. Objetivo: Tender puentes de colaboración Norte-Sur, permitiendo el intercambio de personas y experiencias enriquecedoras para ambas partes

Además de ofrecer un soporte técnico y económico al proyecto desde 2010, voluntarios de NEIKER y ner group viajan cada año a Uganda para supervisar el proyecto, tomar muestras de campo y ayudar en el desarrollo de las actividades. Supone una oportunidad única de conocer Uganda y participar en un proyecto de cooperación al desarrollo en el África subsahariana.

Por su parte, los responsables de las escuelas se reúnen cada año para poner en común sus experiencias y aprender unos de otros. Juntos plantean las nuevas iniciativas que tratamos de implementar cada año, de manera que son ellos mismos los que eligen su futuro.

• Resultados y conclusiones

Las condiciones higiénico-sanitarias han mejorado enormemente como resultado de la instalación de las letrinas ecosan y los tanques de recogida de agua de lluvia. Los alumnos en cada escuela se organizan en "sanitation clubs" rotatorios que velan por el buen uso de las letrinas secas, para que no se mezclen los residuos sólidos y líquidos, haya siempre ceniza disponible para aplicar sobre las heces, etc.

Tabla 1.
Analítica del compost
procedente de las letrinas
de la escuela primaria de
Maranatha.

Muestra	Análisis Microbiológico	Resultado
Maranatha-Ecosan compost	Cultivo Salmonella Enriquecimiento	Ausencia (25 g)
Maranatha-Ecosan compost	Recuento <i>Clostridium perfringens</i>	<10 UFC/g
Maranatha-Ecosan compost	Recuento Coliformes Totales	23 NMP/g
Maranatha-Ecosan compost	Recuento <i>E. coli</i>	4 NMP/g
Maranatha-Ecosan compost	Recuento Streptococos fecales	< 10 UFC/g

Según los análisis realizados en el laboratorio de I+D de NEIKER, a partir de muestras obtenidas por los voluntarios en dichas letrinas, el tratamiento con cenizas resulta efectivo para eliminar los patógenos de origen fecal (ver Tabla 1). Antes de instalar estas letrinas y los grifos para lavarse las manos era muy común el contagio por *Ascaris* (lombrices), por ejemplo.

En relación a los tanques de agua, no sólo evitan la ingesta de otras aguas potencialmente contaminadas sino también la necesidad de desplazarse fuera de la escuela en busca de agua, en ocasiones

caminando por el arcén de carreteras con tráfico pesado, etc. La alimentación de los alumnos también ha mejorado visiblemente gracias a los productos obtenidos en los huertos escolares y en las instalaciones ganaderas. Actualmente todos los alumnos reciben al menos una comida diaria en la escuela (Figura 9).

A medida que hemos ido mejorando la salud y la alimentación de los alumnos se ha ido reduciendo el absentismo escolar, que superaba el 50% al comienzo del proyecto (ahora es prácticamente nulo, en parte porque saben que en la escuela

Figura 9.
Desayuno escolar a base
de kasooli (maíz hervido).

Figura 10.
Talleres sobre SIDA.
Iniciativa Millions of
Hugs.

comen...). Esto permite dar continuidad a su formación académica, además de abordar otros programas como el de control de la natalidad y SIDA, que hemos incorporado recientemente (Figura 10).

Las TSEA repartidas también está permitiendo completar su formación agrícola y darse cuenta de la necesidad de fertilizar de los huertos, tanto en la escuela como en sus casas. La aplicación de compost ha supuesto un incremento en las cosechas, de manera que parte los excedentes de maíz se usan para alimentar los pollos y cerdos de la escuela. Y la venta de parte de estos animales, a su vez, está permitiendo incorporar nuevos materiales escolares y un sistema de "becas" para que niños cuyas familias no pueden pagar las tasas escolares puedan ir a la escuela. Si bien somos ner group y NEIKER quienes sufragamos estas becas prácticamente en su totalidad, es compromiso de las

escuelas mantenerlas en el futuro y de los alumnos becados superar los exámenes para pasar de curso, de manera que nuevos alumnos puedan disfrutarlas. Para ello realizamos un seguimiento personalizado de cada alumno a través de las visitas de los voluntarios y los informes escolares. (Figura 11).

A modo de conclusión, podemos afirmar que el proyecto "Escuelas Sostenibles" está teniendo un impacto muy positivo sobre estas comunidades rurales del sur de Uganda. Comenzamos el proyecto en 2010 con la escuela primaria Tom & Margaret Carrol, en el distrito de Buikwe. Posteriormente se sumaron a la iniciativa dos nuevas escuelas cercanas: la escuela primaria Maranatha y la escuela técnica Kisimba. En 2015 se incorporaron dos escuelas primarias situadas a orillas del Lago Victoria, Kiyindi SDA y Kiyindi Community. Y este año 2017 hemos comenzado el ciclo con la instalación

D2 F

STUDENT INFORMATION CARD

SCHOOL: Tom & MARGARET

CLASS: NURSERY DATE: 14/09/2016

Name: BARBARA Surname: BAYANA

AGE: 3 Place of birth: BUSIKI

Number of Brothers & Sisters: 2 Years in school (1st, 2nd,...): 1

Address: BUSIKI

Adults you are living with:

Name: <u>ROSE BAYANA</u>	Relationship: <u>GRAND MOTHER</u>	Age: <u>56</u>
Name: _____	Relationship: _____	Age: _____
Name: _____	Relationship: _____	Age: _____
Name: _____	Relationship: _____	Age: _____
Name: _____	Relationship: _____	Age: _____

I, Nurima Chakib, as father / mother / grandfather / grandmother / (if others, please specify) grand father, certify that the information provided is true and authorize, to school, to manage and keep it for educational reasons

Signature:
 Date: 21/09/2016

Figura 11.
Ficha escolar de una alumna.

de las letrinas ecosan en una nueva escuela primaria de Mukono, la escuela primaria St. Cecilia. En estos años hemos pasado de 313 a 1903 alumnos (258 de ellos becados) que reciben diariamente alimentos sanos, agua potable y una educación de calidad que confiamos en que les sirva para romper su "circulo de pobreza" y labrarse un futuro digno.

El siguiente reto es extender el proyecto a nuevas escuelas a medida que las primeras

van avanzando hacia la autosuficiencia, y para ello necesitamos incorporar nuevos socios (personas, empresas, etc) que quieran apoyar el proyecto a través de un voluntariado o una ayuda económica. Para ello, el Foro Rural Mundial, ONG que nos ayuda desinteresadamente en la difusión pública del proyecto ha abierto una cuenta solidaria (Caja Laboral: ES02 3035 0228 98 2280021270). ●

• Bibliografía

- Banco Mundial, 2016. <https://data.worldbank.org/indicador/SP.POP.TOTL>
- FAO. 2017. <http://www.fao.org/in-action/helping-ugandas-agriculture-grow-in-a-changing-world/es/>
- FAO. 2009. La FAO en México. Más de 60 años de cooperación 1945-2009. Agroanálisis AC., D.F. México.
- MIJANGOS I., MUGUERZA E., GARBISU C., ANZA M., EPELDE L. 2016. Health cards for the evaluation of agricultural sustainability. Spanish Journal of Soil Science 6: 15-20.
- OMS. 2003. Dieta, nutrición y prevención de enfermedades crónicas. Informe de una consulta mixta de expertos OMS/FAO. Ginebra.

Aprendizaje, creatividad y colaboración para el desarrollo sostenible, algunas claves desde la experiencia intercultural de Ventana a la Diversidad

Guillermo Maceiras (ed.), Lula Capriel, Camila Balzaretto

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 171 a 182 · 2017/2018

> Resumen

El presente artículo pretende poner sobre el tapete algunos de los aprendizajes obtenidos por la iniciativa Ventana a la Diversidad durante los últimos 3 años a lo largo de un viaje físico y mental por más de 75 culturas repartidas por 3 continentes. Durante este espacio-tiempo, el equipo pedagógico fue destilando a cuentagotas, una serie de claves para entender cómo construir, más allá de la frontera entre profesor y alumno, propuestas colaborativas para un mundo más sostenible, utilizando para ello el arte y la creatividad.

Palabras clave:
Desarrollo sostenible
Aprendizaje
Interculturalidad
Creatividad

> Laburpena

Artikulu honek Aniztasunera Leihoa ekimenak azken hiru urteotan 3 kontinentetako 75 kulturatan egindako bidaia fisiko eta mentalean ikasitako zenbait kontu azaldu nahi ditu. Denbora eta toki horietan, talde pedagogikoak pixkanaka argitu zituen mundu iraunkorrako baterako lankidetzaren proposamenak nola eraiki ulertzeko zenbait giltzarri, irakaslearen eta ikaslearen arteko mugatik harago, artea eta sormena baliatuta.

Gako-hitzak:
Garapen iraunkorra
Ikaskuntza
Kulturartekotasuna
Sormena

> Abstract

This article aims to highlight some of the lessons learned by the Window to Diversity initiative during the last 3 years along a physical and mental journey through 75+ cultures spread across 3 continents. During this space-time, the pedagogic team developed in dribs and drabs some keys to understand how to build, beyond teacher/student boundaries, collaborative proposals for a more sustainable world, using art and creativity as a medium.

Key words:
Sustainable development
Learning
Interculturality
Creativity

• Deconstruyendo la educación para el desarrollo sostenible

Dándole vueltas a qué escribir en este artículo, y de paso eliminar el miedo a la hoja en blanco, me dio por curiosear cómo la academia de la lengua define aquellas ideas y conceptos que tanto debatimos. Busqué “educación” y fui a dar simplemente con la típica respuesta de “acción y efecto de educar”.

¿Y qué es educar? La primera definición me dejó frío y algo preocupado: dirigir, encaminar, doctrinar. Lo que más me preocupó es que de todas las definiciones, ninguna incluía la palabra aprendizaje. Esto me hizo pensar en la unidireccionalidad del concepto oficial de educación: “Yo te enseño, vosotros aprendéis”. Desde luego, no aboga por un contexto de diálogo y comunicación fluida que, creo, debe darse en cualquier contexto en el que se quiera aprender algo. Reconociendo los grandes avances institucionales y docentes para superar este caduco modelo, lo cierto

es que sigue siendo mayoritario a nivel de praxis educativa en gran parte de los centros de educación oficial.

Para seguir con este ejercicio, revisé “desarrollo” y “sostenible” en el diccionario de la RAE y obtuve “evolución de una economía hacia mejores niveles de vida” (...) “que se puede mantener durante largo tiempo sin agotar los recursos o causar grave daño al medio ambiente.” (RAE, 2017) Esto me hizo pensar inexorablemente en el cambio climático provocado precisamente por un sistema económico y cultural de consumo masivo y obsolescencia programada. Me imaginé a un profesor adoctrinando desde su púlpito sobre la importancia del desarrollo sostenible para la economía y el bienestar del futuro. Por imaginar, me imaginé a mi mismo como alumno y no pude evitar un pequeño bostezo.

A pesar de que se han logrado grandes avances en el estudio interdisciplinario del cambio climático, y se han puesto en

Del lat. *educāre*.

1. *lr.* Dirigir, encaminar, doctrinar.
2. *lr.* Desarrollar o perfeccionar las facultades intelectuales y morales del niño o del joven por medio de preceptos, ejercicios, ejemplos, *etc.* *Educar la inteligencia, la voluntad.*
3. *lr.* Desarrollar las fuerzas físicas por medio del ejercicio, haciéndolas más aptas para su fin.
4. *lr.* Perfeccionar o afinar los sentidos. *Educar el gusto, el oído.*
5. *lr.* Enseñar los buenos usos de urbanidad y cortesía.

Real Academia Española © Todos los derechos reservados

Figura 1.
Definición de la palabra “educar” según el diccionario en línea de la lengua española de la RAE.

marcha ambiciosas iniciativas promovidas por la comunidad internacional como es el caso de los ODS y la agenda 2030; los resultados obtenidos hasta ahora no han sido comunicados con la contundencia que de ellos se espera la ciudadanía. En un extremo de este problema, tenemos países ultra-contaminantes como los Estados Unidos donde, según un estudio publicado en *Physics Today* (Somerville, 2011), el 36% de la población seguía creyendo que el cambio climático no existe; siendo también un muy alarmante 47% de la población la que considera que, de existir, está causado única o principalmente por la acción humana. En Europa, pese a que existe una mayor sensibilización social sobre el problema del cambio climático, desde la crisis de 2008 “han caído las percepciones sobre la importancia del cambio climático aunque hayan aumentado significativamente las pruebas científicas que demuestran que el cambio climático está acelerando los impactos”, según el documento de antecedentes del Klimagune 2015 del BC3 (Centro Vasco para el Cambio Climático). ¿Por qué esta limitación para analizar, comunicar y “educar” a la ciudadanía sobre la problemática medioambiental y -aún más importante- sobre la puesta en marcha de las soluciones posibles?

• Soluciones singulares para un mundo plural

En términos generales, se podrían definir dos categorías fallidas a la hora de

sensibilizar a las sociedades para generar un cambio de actitudes sobre el cambio climático, que, para el objeto de este artículo, denominaré como cientifista y sensacionalista.

El cientifista ha priorizado la divulgación de las causas y efectos del cambio climático con un tipo de educación vertical no participativa: se informa a la sociedad sobre las causas y las soluciones para amortiguar el problema. Un error fundamental de este enfoque es que se transmite información generalmente cargada de datos y matices llenos de tecnicismos que, además, sólo se centran en la problemática ecológica y ambiental del cambio climático, dejando de lado otros aspectos sociales, económicos y culturales. Ya desde el año 2005, el Programa de Naciones Unidas para el Medio Ambiente publicó un documento que advertía de que “proporcionar información puede elevar el nivel de consciencia, pero es poco probable que esto lleve a un cambio de actitud o de comportamiento” (PNUMA, 2005). Además, en este tipo de comunicación a menudo se obvia –o se difumina– la importancia sistémica del modelo de consumo como causante del problema; así como la capacidad de influencia de grupos de interés económicos para imponer ese modelo y desechar otros... O al menos para dejar en papel mojado muchos de los esfuerzos macro-políticos de la comunidad internacional.

Por otro lado, el enfoque sensacionalista se refiere al intento de provocar una

reacción determinada en la opinión pública a partir de mensajes que juegan con el alarmismo y el paternalismo. Este enfoque tiene una doble lectura: por un lado está la campaña del miedo y por otro lado la imagen de indefensión. Ésta última es bastante parecida a los anuncios con niños y niñas desnutridas que jugaban con el sentimiento de culpa y lo disfrazan de responsabilidad social. Este deber ayudar a comunidades víctimas de una crisis medioambiental en países en desarrollo no deja de ser un enfoque asistencialista, que considera indefensas a esas comunidades.

De igual modo, el mensaje del miedo tampoco ha producido el efecto deseado. Hay "evidencias de que el miedo por lo regular produce apatía, el sentimiento de que ya nada se puede hacer" (PNUMA, 2005). Del mismo modo, enmarcar el cambio climático en las catástrofes y los riesgos más que en las soluciones no ayuda a remarcar el valor que tiene la educación en la actuación de la sociedad en general.

Así pues, este doble escenario discursivo ha generado una preocupación sobre el cambio climático, pero no ha despertado una suficiente movilización ascendente hacia una conducta socioecológica eficaz. Un error clave que comparten ambos enfoques es el de no contar con las personas como agentes activos de ese proceso de comunicación social: escuchan y deben obedecer, pero no tienen espacio real para la participación. De hecho, incluso el propio concepto de participación en el contexto de la cooperación internacional

ha sufrido un serio desgaste por el uso incorrecto del término.

Las comunidades del sur no necesitan que les den una voz, ya tienen muchas voces; lo interesante sería que las instituciones estén dispuestas a escuchar -y tener en consideración- sus propuestas y alternativas. Prácticamente todas las comunidades indígenas y socioculturalmente marginadas, por ejemplo, poseen una gran cantidad de conocimiento agregado en cuanto a estrategias creativas de afrontamiento, modos de vida no contaminantes, eficiencia energética y técnicas de conservación de la biodiversidad. Tantas, al menos, como cualquier comunidad de un país "rico". La creatividad no es un bien restringido a la ciudadanía de países del G8 o de la comunidad científica y/o académica. Como menciona la UNESCO: Tod@s somos seres creativ@s.

• Co-aprender para co-crear el cambio necesario

Existen múltiples teorías sociológicas, psicológicas y pedagógicas que han demostrado que en contextos de aprendizaje colaborativo, el sujeto alcanza un nivel de rendimiento superior a la suma de las capacidades individuales; lo que se puede definir como sinergia. Co-aprender y co-crear en el contexto de la pedagogía VEDI se basa en la generación de espacios interculturales de debate y reflexión-acción sobre maneras de utilizar la creatividad como herramienta de transformación social

a favor del desarrollo sostenible. Es la propia juventud participante la que, partiendo de prácticas originarias de sus diversas raíces culturales, las reinterpretan y actualizan a través de formatos que conectan tradición con innovación intercultural. En este ejercicio, todas y cada una de las personas de todas las culturas participantes son a la vez alumnas y profesoras.

Es, en definitiva, lo que se podría denominar un ecosistema de co-aprendizaje significativo. La juventud participante reflexiona creativamente acerca del mundo que les rodea y cuestiona el status quo; favoreciendo el cambio de actitudes de los miembros del grupo, a través de la construcción de una visión compartida sobre el enfoque que se le quiere dar al trabajo planteado. Para que surja este cambio de actitud, un factor clave es que el aprendizaje cobre un sentido: tenga coherencia interna (significatividad lógica) y vincule lo que el participante ya sabe con la dirección hacia dónde quiere enfocar su aprendizaje (significatividad psicológica).

El enfoque VEDI, por tanto, hace énfasis en la formación orientada no a cualquier actividad formativa práctica de manera aleatoria, o desconectada con la realidad última de las personas que conforman el grupo; sino a una práctica vivencial que estimula el pensamiento lateral y divergente para favorecer el co-aprendizaje de nuevo conocimiento aplicado, a través de una experiencia directa que genera un valor agregado para la orientación vocacional de los y las participantes.

A continuación se presentan sendas reflexiones realizadas por participantes en las experiencias VEDI de co-aprendizaje a través de la co-creación. En un caso, aplicándolo al diseño y en otro al arte y la comunicación audiovisual. En ambos casos, desde un enfoque que busca proponer ideas para la resolución de problemáticas medioambientales.

- **El co-diseño: revolución colaborativa en la educación y agente transformador de nuestra sociedad**

Lula Capriel, Totonicapán (Guatemala)

Ser parte del equipo de Ventana a la Diversidad es, en realidad, ser parte de una familia que busca un cambio social. Incluso más: buscamos ser actores que activen el cambio social desde nuestra manera de aprender, crear e idear. Como diseñadora industrial, he aprendido que la verdadera innovación se genera en equipo, cuando creas de manera colaborativa.

¿Qué pasa si sumas muchas ideas diversas? creas detonantes que causan un eco a un mensaje que quieres compartir. De eso se trata la experiencia VEDI, compartir y empatizar con diferentes mentes creativas para crear soluciones, sin segmentar según estereotipos de género, edad, destrezas, fortalezas o miedos. Sumas y generas para todos y todas.

Para entender de mejor manera este campo al que me dedico, vayamos a la parte conceptual y preguntemos: ¿Qué es diseño? Muchos, lo definen como una disciplina aplicada en diferentes contextos, según sea la necesidad que este demande; y otros lo explican como una técnica para expresarse ante la sociedad. Sin embargo, el diseño debe ser entendido como lo que es: una herramienta creativa para aportar soluciones y mejoras a la vida.

La evolución misma del diseño muestra como su metodología ha cambiado el foco: en un inicio el diseño respondía a productos, después a usuarios (acá el famoso Diseño Centrado en el Usuario o *User Centered Design*) y finalmente se da un giro más humano dando la bienvenida al *Human Centered Design*. Es decir, el usuario no solamente interviene como elemento analizado o fuente de información, sino que se tiene presente en todo el proceso haciendo énfasis en la fase creativa, dando como resultado un proceso creativo colaborativo para personas. Esta reinención propone una evolución donde todos, absolutamente todos son creativos en el equipo: un trabajo colaborativo, cooperativo y concurrente, donde la creatividad colectiva acciona en todos y para todos. Es esta la esencia del co-diseño.

El co-diseño te hace pensar de una manera consciente con relación a tu contexto y las personas que te rodean; en realidad generas soluciones más atinadas, porque durante el proceso creativo obtenemos

crítica constante y por ende una validación genuina, elimina espacios aislados y el individualismo al momento de crear, reúne los eslabones del proceso, sin el afán de restar valor a cada actor. Por el contrario, lo incrementa al punto de hacer ver que es necesario que todos aprendan de todos.

Educar debería ser sinónimo de intercambio; un super poder que no tiene límites de edad, género, nacionalidad, cultura o campos... Cuanto más diverso sea un equipo creativo, las opciones de innovar crecen. La creatividad es la esencia del buen diseño amplían entre más personas, tecnologías y métodos se sumen a la actividad de idear y diseñar. Somos nosotros la mejor fuente de inspiración, la riqueza en diversidad de ideologías, perspectivas, percepciones y esencias. "Y es que diseño en realidad lo es todo, porque el diseño se refiere a las personas" (Moggridge, 2005).

Desde mi experiencia, co-diseñar en VEDI es una manera de transmitir mensajes positivos como actores de cambio a través de diferentes co-creaciones. Así es donde ocurre la innovación pura con la metodología generada por Ventana a la Diversidad: creamos un proceso donde buscamos empatía de una manera equitativa para la biosfera entendida de manera holística, nuestra "amalurra" (humanos, medio ambiente, animales... ¡todo!). damos un giro más a la metodología del Human Centered Design e invertimos los actores, siendo las personas, u no las empresas, quienes co-diseñan para demostrar nuestro

respeto y amor no solo a una sociedad sino también a nuestro ecosistema natural. El objetivo es co-diseñar soluciones con armonía responsable. ¿Qué necesitas para accionar esta metodología? Ideas, conceptos de diseño, artefactos y valores. Estos últimos son quienes activan y enlazan los elementos anteriores como uno solo. El artefacto, es la representación funcional de nuestras ideas, por ello es parte de los pasos fundamentales para recrear la metodología VEDI. Este primer paso, nos hace tener un mayor vínculo en cada taller, porque no solo ideamos sino también creamos nuestras propias herramientas para echarlo a andar. De este modo, han surgido herramienta como:

- Sonora Resiliente

Es un taller de co-diseño donde la escucha es fundamental, ya que transformamos los residuos no biodegradables de un entorno predefinido, en una melodía resiliente. Creamos un mensaje melódico, para transformar ese ruido (desechos plásticos) en una solución (artefacto sonoro) para generar un meta-mensaje que conecta con el inconsciente colectivo y lo emociona.

- Caja Mágica

La clave de esta experiencia consistía en crear una herramienta de ilustración y animación con materiales accesibles -tipo low cost- para niños y niñas (1 - 99 años) con la que pudieran dibujar lo que veían en su entorno y trabajar pequeños cortometrajes con estos dibujos animados y compartirlos con

niños de otras culturas. El proyecto fue trabajado con un equipo conformado por profesionales de campos como diseño industrial, filosofía, fotografía, edición multimedia, literatura, relaciones internacionales, etc. Su estética reluciente se reflejó en la identidad y mensaje directo que contenía el diseño final. ¿Cuál fue la herramienta real? Co-diseño para el co-aprendizaje y aporte colectivo. Más allá de presentar un modelo de solución (en términos de diseño) generamos una experiencia colectiva.

Esta experiencia colaborativa inició precisamente en Guatemala en el año 2014 y fue con ella con quien inicié este maravilloso viaje VEDI como actor de cambio; me hizo analizar mi intención detrás de cada diseño que creaba; qué mensaje portaba cada artefacto, estrategia y solución que diseñaba. Después de un tiempo de análisis, debate interno e investigación me convenció a migrar del diseño estratégico al co-diseño como filosofía de vida. Diseñar sabe mejor cuando compartes esa fase creativa; me hizo ver que, si bien es cierto, no todos son diseñadores de profesión, sí que todos tiene un niño creativo con muchas ideas por compartir.

¿Cómo sería utilizar tu imaginación para generar soluciones innovadoras ante las problemáticas que nos afectan a todos? Pensar no en generar productos, sino crear experiencias que evoquen sentimientos a personas, su entorno y cultura mediante

la creatividad. El valor añadido de cada solución está en los valores: respeto, amor, empatía y equidad. Soluciones e ideas para todos, creado por todos. Un diseño responsable es aquel que le da un ciclo de vida no a un artefacto finalmente sino a nuestras ideas; porque una buena idea, jamás muere, solo se transforma.

• El diálogo intercultural, detonante de alternativas a problemáticas compartidas

Camila Balzaretti, Yucatán (México)

Está de más hablar sobre la múltiple existencia de escritos y propuestas de todo tipo que sustentan a la *cultura* como como criterio de diferenciación frente a las otredades colectivas; es sin duda un elemento intrínseco al ser humano, y del cual no podemos hablar sin 's'. Cohabitamos un mundo culturalmente diverso (Fisher, 2014), transitamos espacios en los que una gran cantidad de culturas convergen, cambian, se tocan e influyen entre sí, bien sabemos que no se trata de entes estáticos, sino por lo contrario vivos y vibrantes.

La *diversidad cultural* es innegable, y a diferencia de momentos en nuestro pasado en los que se intentó negar e incluso desaparecer, es actualmente vislumbrada como un elemento sumamente importante y existe un gran interés por fomentarla en el discurso contemporáneo. Sin embargo, en la *praxis*, las diferencias culturales han estado estrechamente vinculadas con

enfrentamientos y choques, derivados del desconocimiento y deseos de imposición de lo propio, bajo la creencia de superioridad; característica del *etnocentrismo* y la *xenofobia*. Este tipo de sucesos no han pasado desapercibidos, y ante ellos han surgido a lo largo del tiempo diferentes propuestas para 'manejar y acomodar' precisamente las diferencias culturales.

Es cierto que comprenderse, escuchar al otro con genuina apertura y dialogar desde diferentes trincheras no es una tarea sencilla, y menos si las interacciones son verticales (Bartolomé 2014), como generalmente ocurre. Sin embargo, los alcances a los que pretende acceder la *interculturalidad* podrían devenir en grandes cambios en la forma de interactuar y mediar entre los individuos a nivel global (Mayol, 2000): por ello me gusta pensar que actualmente nos encontramos en un proceso transitorio de lo *multicultural* a lo *intercultural*, o al menos aspiramos a ello.

El *diálogo intercultural* hace referencia a un intercambio más allá de las capacidades comunicativas básicas, ya que implica reconocer las diferencias y entablar conversaciones gracias a ellas (y no a su pesar). El punto de partida del diálogo se encuentra en la escucha plena, horizontal, empática; y una apertura cognitiva (UNESCO 2009), que dé luz no sólo a la comprensión del otro sino a la generación de nuevas posibilidades mutuamente nutridas. Se puede incluso decir que el *diálogo intercultural* nos permite volver a ver el mundo que creíamos

conocer, a través de los ojos del otro, para redescubrirlo.

Es en este redescubrimiento, donde se generan cambios de perspectivas vitales en ambas direcciones. Por ello, el *diálogo intercultural* es un nicho de aprendizaje y oportunidades de *co-creación* y *colaboración*; el dialogar desde las diferencias detona procesos que propician flexibilidades cognitivas y cambios de perspectivas. Planteemos ahora que los diálogos surjan en torno a las *problemáticas compartidas*: esto sin duda nos puede permitir re-observarlas desde nuevos ángulos, con más elementos y perspectivas más amplias... y esto se parece mucho al proceso de creación artística: una atípica selección de las cosas de tu medio con las que te identificas y la organización de todas ellas en un constructo nuevo y con sentido.

VEDI, como iniciativa de arte colaborativo propicia precisamente espacios para dialogar y generar *co-creaciones artísticas* que construyan nuevos -y atípicos- *diálogos interculturales* sobre *problemáticas compartidas*. Al ser este *diálogo intercultural* un proceso abierto, complejo y en continua transformación, detona constantemente formas de entendernos; colaborar; transformar nuestras realidades; y accionar frente a las problemáticas que compartimos. A ello añadimos el elemento *arte* que en las relaciones interculturales da rienda suelta a la creatividad, permitiendo generar propuestas desde diferentes formas de mirar las diversas realidades.

Ejemplo de ello es la metodología *Es la misma pero biodiversa*; que genera *co-creaciones* audiovisuales comunitarias encadenadas, bajo un formato de pregunta-respuesta. En esta metodología, un grupo comienza un "hilo", exponiendo desde su *trinchera* sus problemáticas medioambientales y estrategias de afrontamiento. Siempre se deja un final abierto, de modo que el siguiente grupo le responde desde su propio contexto, y además hace una nueva pregunta que alimenta de nuevo el debate. De esta manera se generan dinámicas tipo 'ping-pong', un *toma y daca* entre diferentes comunidades culturales de todo el mundo donde se replican mutuamente hasta encontrar durante el propio proceso ideas con las que afrontar de manera diferente aquello que habían encasillado. Este es sólo un ejemplo de cómo las diversas metodologías que *VEDI* pone en práctica se procura la colaboración horizontal y el diálogo intercultural para generar esta especie de momento *deus ex machina*.

En mi opinión es una forma de trabajo que se enriquece a partir de cada aprendizaje y puesta en práctica, porque al tratarse además de un proyecto que se co construye desde diferentes partes del planeta, no termina tras la adhesión de las nuevas creaciones sino que ello abre nuevas propuestas que vuelven a cuestionar desde las diferentes comunidades que han formado parte del proyecto, haciéndolo un proceso sin fin. Pienso que no sólo es un proyecto vivo, que crece, se nutre de forma constante y que siempre se está

transformando, sino que genera nuevas perspectivas entre las diferentes culturas. Y toca en lo más profundo a las personas que participan en las experiencias, porque les permite dialogar y entender que hay muchas maneras de observar las realidades y problemáticas que nos rodean.

Los diálogos interculturales que se abren y generan cada experiencia VEDI no sólo nutren a los participantes sino a los voluntarios y fundadores del proyecto, nos permiten observar desde nuevas perspectivas, co aprender y nos llenan de fuerzas para seguir transformando con soluciones creativas aquello que creemos debe cambiar en nuestras realidades. En las experiencias VEDI dialogamos desde el arte, porque para nosotras este es el mejor sistema de comunicación intercultural.

Dialogar con el llamado 'otro', para darnos cuenta que en realidad somos más cercanas de que pensábamos, somos precisamente *same same but different*, y eso nos hace acercarnos, borrar las supuestas líneas que nos dividen y unirnos para co crear, para soñar y transformar. Por ello pienso que este proyecto, apertura diálogos interculturales innovadores y con ello genera una conciencia sobre la forma en la que nuestras diversidades nos nutren, complementan, permitiéndonos cambiar de perspectiva- y con ello nuestras actitudes hacia una visión más sostenible de nuestro desarrollo personal, social y, claro, económico.

• A modo de conclusión

Abriendo la caja de pandora que lleva alimentando el debate desde hace más de medio siglo, incluyendo mitos pedagógicos y reinterpretaciones sin fundamento académico, lo cierto es que el modelo teórico (que no estudio basado en datos empíricos) presentado por Edgar Dale, representado visualmente en su "cono de la experiencia", planteó una interesante reflexión sobre las ventajas y desventajas del aprendizaje pasivo y el aprendizaje activo.

No entraremos aquí, por una cuestión de economía de las palabras, en justificar demasiado las ventajas del aprendizaje activo frente al pasivo en un gran número de contextos y perfiles. Valga el estudio realizado por Michael Prince (Prince, 2013), donde compiló, mucho más allá del controvertido modelo teórico de Dale, gran parte de la evidencia científica a favor de la técnicas de aprendizaje activo. Para VEDI, el aprendizaje activo en contextos interculturales de educación no-formal, ha demostrado ser el más eficaz, dado que la experiencia directa apoya a los y las participantes a interactuar y reflexionar sobre el tema elegido de manera sustantiva (Maceiras, 2013); implicándoles intelectual y emocionalmente en la investigación/ creación de propuestas propias con pertinencia en el mundo real, más allá de las aulas.

Figura 2.
El -controvertido- cono de la experiencia de Edgar Dale. Extraído de Wikipedia: https://es.wikipedia.org/wiki/Edgar_Dale

Partiendo de la premisa de que todas las soluciones para el futuro sostenible de nuestro planeta serán soluciones creativas basadas en la colaboración, nuestro enfoque va más allá del apoyo a jóvenes artistas: estimulamos la creatividad y la colaboración entre la juventud de las diferentes culturas porque son dos valores que pueden ser utilizados a lo largo del aprendizaje vital, el desarrollo profesional y la consciencia intercultural, a favor de la ciudadanía global. Por ello, en Ventana a la Diversidad cultivamos en la juventud la mentalidad crítica, el pensamiento divergente y la inteligencia emocional a través de experiencias co-creativas; generando las condiciones adecuadas para que surjan ideas plurívocas e innovadoras ante los retos de nuestro tiempo.

La transversalización del uso de las nuevas tecnologías y su generalizada portabilidad también han contribuido a que nuestra sociedad del conocimiento adquiera una forma poliédrica (Nussbaum, 2013); donde los procesos creativos, los imaginarios culturales y los sistemas organizativos de nuestras sociedades, se articulan atendiendo a las diferentes dimensiones de una misma idea que se asemejan a la inteligencia de enjambre (Kennedy y Eberhart, 2001). En este contexto, la educación enfocada a la innovación social y la creatividad digital tiene ante sí, a la vez, un reto y una gran oportunidad para moldear una sociedad más justa, equitativa y sostenible. ●

• Bibliografía

- BARTOLOMÉ, MIGUEL ALBERTO, 2014. "Las identidades imaginadas en Oaxaca. Algunos problemas del diálogo intercultural en una sociedad plural." en Cuicuilco 60, mayo-agosto: 83-108. RUNA XXXI (1).
- FISHER, JAIME. 2014. "liberalismo, comunitarismo, cultura y multiculturalismo." En Factótum 12.
- KENNEDY, J. Y EBERHART, RUSSEL C. (2001), Swarm Intelligence, Morgan Kaufmann Publishers
- MACEIRAS GÓMEZ, GUILLERMO (ed.) (2013), Manual de Introducción a la Comunicación Audiovisual Intercultural, COSICA, Guatemala, con el apoyo del Fondo Internacional por la Diversidad Cultural (UNESCO)
- MAYOL, HÉCTOR MAURICIO. 2000. "Multiculturalidad y diversidad cultural." En Diversidad cultural: la representación del otro/inmigrante en la prensa de Barcelona: 137-150 del Máster en Ciencias de la Comunicación, Universidad Autónoma de Barcelona.
- MOGGRIDGE, B (2005), Designing Interactions, MIT Press
- NUSSBAUM, BRUCE (2013), Creative Inteligence, Harnessing the power to Create, Connect and Inspire, Harper Collins, New York
- PRINCE, MICHAEL. 2013. "Does active learning work? A review of the research", en Journal of Engineering Education, Volume 93, Issue 3, Wiley Online Library.
- Programa de Naciones Unidas para el Medio Ambiente (PNUMA). 2005. Comunicando la Sustentabilidad: Cómo producir campañas públicas efectivas, Futerra Sustainability Communications
- Real Academia Española (2017), Diccionario de la lengua Española, Edición del tricentenario, disponible [online] en dle.rae.es
- SOMERVILLE, RICHARD. 2011. "Communicating the science of climate change", en Physics today. AIP Publishing.

Propuestas para la reducción de la huella de carbono en la Facultad de Economía y Empresa, UPV/EHU

Estibaliz Treviño Gil-García

Errekatxiki 19, 7.A, 01003, Vitoria-Gasteiz, Álava

E-mail: estitrevi@gmail.com

Tfn: 688 660 846

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 183 a 192 · 2017/2018

> Resumen

El cambio climático es un tema cada vez más presente a nivel mundial. Las pautas de consumo de nuestra sociedad y los actuales modelos energéticos tienen un impacto negativo en el planeta, en gran medida debido a la excesiva cantidad de CO₂ y a otros gases de efecto invernadero que se emiten a la atmósfera. La creciente preocupación de muchos países y organizaciones les ha impulsado a realizar el cálculo de la huella de carbono; esto es, una medida para saber cuánto contaminamos la atmósfera con nuestras emisiones. También la Facultad de Economía y Empresa (UPV/EHU) ha mostrado interés en este asunto y se ha propuesto reducir su propia huella de carbono. El presente proyecto persigue contribuir a dicho objetivo aportando medidas de reducción de consumo y lograr así que la universidad dé un paso más en términos de sostenibilidad.

El objeto de análisis y el ámbito de aplicación de las citadas medidas es el edificio Miguel Ángel Blanco Garrido. Las propuestas que se exponen permitirían ahorrar un 63% en calefacción y un 48% electricidad en dicho edificio y un ahorro cercano al 50% en toda la Facultad, tanto en términos económicos como ambientales. El trabajo concluye que, si extendiéramos las medidas propuestas en el edificio estudiado al resto de la Facultad, con relativamente poco esfuerzo se podría obtener una notable reducción de la huella de carbono de la Facultad y, en consecuencia, de su factura anual energética.

Palabras clave:
Huella de carbono
Cambio climático
Gases de efecto invernadero

> Laburpena

Klima aldaketa puri-purian dagoen gai nagusia da. Bistan da, hortaz, gizakion kontsumorako joera eta eredu energetikoa eragin negatiboa izaten ari direla mundu mailan. Errua egotzi behar zaie CO₂ gasaren gehiegizko isurketari, bai eta atmosferara isurtzen diren berotegi efektuko gainerako gasari ere, besteak beste. Klimaren gaineko aldaketok kezka handia eragiten ari direla begien aurrean dago. Hori dela eta, Karbono aztarnaren kalkulua aztertzeko hautua egin dute hainbat herrialdek eta erakundeak, isurpenek ekarritako kutsadura neurtzeko modu eraginkorra izango delakoan. Horren harira, Ekonomia eta Enpresa Fakultateak (UPV/EHU) interesa agertu du gai horren gainean, eta karbono aztarna murrizteko helburutzat hartu du. Xedeari eustearen kariaz, isurketak murrizteko neurri batzuk abian jarri nahi izan dira, betiere Unibertsitateak jasagarritasunaren bidetara heldzeko asmoz.

Miguel Ángel Blanco Garrido izeneko eraikinean egin dira analisia eta neurrien ezartzea. Berokuntza kontsumoari dagokionez, % 63ko aurrezteka ekarriko litzukete proposatutako neurriak. Elektrizitatean, ordea, % 48rainokoa izango litzateke. Oro har, %50ko aurreratzea ekarriko litzukete Fakultate osoan, bai ekonomia arloan nola ingurumenekoan ere. Egitasmo honi jarraituta, hortaz, karbono aztarna murriztea ez ezik, urteko faktura energetikoa txikitzea ere erraz-erraz erdietsiko luke gure Fakultateak.

Gako-hitzak:
Karbono aztarna
Klima aldaketa
Berotegi efektuko gasak

> Abstract

Climate change is an increasingly global issue. The consumption patterns of our society and current energy models have a negative impact on the planet, largely because of the excessive amount of CO₂ and other

greenhouse gases emitted into the atmosphere. The growing concern of many countries and organizations has led them to carry out calculating the carbon footprint; a measure to know how much we pollute the atmosphere with our emissions. The Faculty of Economics and Business (UPV / EHU) has also shown interest in this matter and has proposed reducing its own carbon footprint. The present project aims to contribute to this goal by providing consumption reduction measures and to ensure that the university goes one step further in terms of sustainability.

Key words:
Carbon footprint
Climate change
Greenhouse gases

The object of analysis and the scope of application of the aforementioned measures is the Miguel Ángel Blanco Garrido building. The proposals put forward would allow to save 63% in heating and 48% electricity in said building and a saving of almost 50% in the entire Faculty, both in economic and environmental terms. The paper concludes that if we extend the measures proposed in the building studied to the rest of the Faculty, with relatively little effort could be obtained a notable reduction of the carbon footprint and, consequently, the annual energy bill.

• Introducción

Es una realidad que el clima está cambiando. Una de las causas principales son las pautas de consumo de nuestra sociedad y los actuales modelos energéticos, los cuales tienen un impacto negativo en el planeta. Gran parte de la culpa está en la excesiva cantidad de CO₂ y otros gases de efecto invernadero (GEI) que se emiten a la atmósfera. A partir del siglo XVIII, junto con la revolución industrial, se dio un cambio en las costumbres de consumo y producción. Desde ese momento, vivimos en una completa dependencia hacia los combustibles fósiles: carbón, gas y petróleo entre otros. Todo ello implica mayores emisiones de gases de efecto invernadero, aumentando a su vez la contaminación. Aunque los GEI se encuentren en una cantidad muy pequeña, el efecto que puede llegar a tener es grandioso, incluso llegar a causar grandes cambios en el clima y el planeta. Es evidente que los polos se están derritiendo y el nivel del mar aumentando, la temperatura del planeta también es mayor de lo que era hace 100 años y los ecosistemas se están viendo dañados (IHOBE, 2003).

El problema que supone el cambio climático ha aumentado la preocupación de la sociedad, y muchos países y organizaciones ya son conscientes de la gravedad del asunto. Ante esta situación, muchas compañías han apostado por el cálculo de la huella de carbono (HC) como medida para saber cuál es su aportación al cambio climático. Como definición, decir

que la huella de carbono mide la totalidad de GEI emitidos por efecto directo o indirecto de un individuo, organización, evento o producto (IHOBE, 2009). Mediante dicho cálculo se identifican las mayores fuentes de emisiones contaminantes para luego poder buscar medidas de reducción, aumentando la eficacia. Todo ello implica un menor coste y mayor eficiencia respecto al medio ambiente (Pandey et al., 2010).

La inquietud por el cambio climático ya se ha hecho viral en la Facultad de Economía y Empresa de la UPV/EHU. De hecho, se ha llevado a cabo un proyecto cuyo fin es reducir la huella de carbono de la facultad aportando medidas de reducción de consumo y lograr así que la universidad dé un paso más en términos de sostenibilidad. Es un trabajo arduo y global, que a su vez se enmarca dentro del Proyecto Erasmus University Educator for Sustainable Development, que busca convertir las universidades en centros más respetuosos con el medioambiente y más sostenibles, mediante la colaboración entre todas las partes de la comunidad educativa. De hecho, gracias a la colaboración entre profesores, alumnos y gente del PAS se ha podido realizar este proyecto. Entre los alumnos, destacar el trabajo de Sonia García y Alex Ezquerro, alumnos de la Escuela de Ingeniería de Guipúzcoa, los cuales se han encargado de la parte más técnica del análisis. Sara Belver, por su parte, ha completado el estudio con la medición de la capacidad de absorción del parque de la Facultad.

Respecto a la metodología utilizada para el análisis, hay tres tipos de emisiones de gases de efecto invernadero: en primer lugar las emisiones directas, es decir, el consumo de combustible de la caldera en gas natural de la Facultad. En segundo lugar están las emisiones indirectas de GEI por energía, en lo que al sistema eléctrico de la facultad se refiere. Por último, diferenciamos otro tipo de emisiones indirectas de GEI, como el consumo de agua y el transporte de residuos desde la organización hasta el centro de tratamiento. Una vez obtenidos los datos, se transforman a toneladas de carbono dióxido equivalente (tCO₂e), la unidad utilizada para el cálculo de la huella de carbono.

Los datos de 2015 facilitados por la misma Facultad, muestran la importancia de los dos primeros alcances, es decir, el consumo de gas natural supone casi el 60 %, y el de electricidad el restante 40 % (Facultad de Economía y Empresa,

2017). Por lo tanto, el análisis realizado en la Facultad de Economía y Empresa se centrará en las emisiones directas de GEI y en las indirectas por electricidad; ya que con las medidas adecuadas se puede dar una reducción notable tanto en el consumo como en el impacto en el medio ambiente.

En la Fig. 1 se puede observar también que, a lo largo de los años, la huella de carbono de la facultad ha tenido cambios entre un año y otro pero sin una tendencia clara. Con las medidas que se proponen a continuación, además de reducir el consumo energético, se pretende alcanzar el objetivo de reducir la huella de carbono de la Facultad, marcando una clara tendencia descendente.

Figura 1.
Emisiones de GEI por niveles (2010-2015)

Fuente: Facultad de Economía y Empresa, 2017

• Propuestas para reducir la huella de carbono

Hasta ahora, hemos hablado de la Facultad en su conjunto. Aun así, el objeto de análisis y el ámbito de aplicación de las medidas es el edificio Miguel Ángel Blanco Garrido (MABG), donde se ha llevado a cabo una simulación energética, obteniendo así los datos necesarios. Cabe destacar que la simulación se realizó únicamente en las aulas, las zonas más eficientes. No se han tenido en cuenta los pasillos, las zonas comunes y los espacios de mayor infiltración. Por lo tanto, en la realidad se da un mayor consumo y ahorro y un menor payback, respecto a los datos obtenidos (Ezquerro, 2017).

Gracias al análisis de temperatura realizado en el edificio en cuestión, quedaron al descubierto graves problemas. La temperatura no es uniforme a lo largo del edificio. Las clases más frías de media alcanzan los 21°C, lo cual es lo considerado como confort térmico. En cambio, hay aulas como Bilbao Labean en las que se da un sobrecalentamiento, tanto que las aulas pueden alcanzar en momentos del día hasta 27°C.

Además, para saber qué proporción de gas natural le corresponde a MABG respecto a la Facultad, el 21 de marzo de 2017 se llevó a cabo un cálculo instantáneo, el cual mostró que, en ese momento, el edificio consumía un 55 % de gas natural respecto a la Facultad. Al ser en un momento puntual, no podemos decir que sea así siempre. En

función de los metros cuadrados que abarca le correspondería un 13 % pero a lo largo del trabajo supondremos que el consumo de gas natural respecto a la Facultad es de un 30 %, considerándolo como el dato más robusto. Por otra parte, el sistema eléctrico no muestra ningún dato anómalo en el edificio MABG respecto a la Facultad ya que su consumo estimado es de un 13 % en electricidad, correspondiente a lo metros cuadrados que abarca (García, 2017).

Una vez obtenidos los datos y analizada la situación, se plantean ciertas medidas correctoras, tanto en términos de energía como de huella de carbono. A continuación se explica en qué consiste cada medida. Por un lado se desarrollan los detalles de las medidas respectivas a las emisiones directas, es decir, las que afectan al consumo de gas natural de la caldera: aislamiento de la fachada, ajuste de horarios, válvulas termostáticas, la combinación entre ajuste de horarios y las válvulas y la ventilación. Por otro lado se proponen dos medidas que afectan a las emisiones indirectas por energía, es decir las correspondientes a la electricidad: sustitución de las lámparas actuales por lámparas LED, y control de iluminación en aseos.

1. Ajuste de horarios

En primer lugar, cabe destacar que el control actual del sistema de calefacción del edificio carece de distinción entre días laborales y festivos, y por lo tanto, tener encendida la calefacción cuando el edificio se encuentra totalmente vacío

supone un gran derroche energético. Por ello, la primera propuesta a realizar es introducir en el programador los días festivos y vacacionales. Así, el sistema de calefacción se mantendrá apagado durante los días no laborables, ahorrando una cantidad de energía considerable. Para asegurar la eficacia de esta medida sería necesaria la ayuda del personal de mantenimiento, el cual se haría cargo del controlador. Es una medida que no supone inversión económica, y por lo tanto, se recomienda su inmediata implementación (García, 2017).

En términos de huella de carbono, conseguiríamos reducirla en 36,83 tCO₂e, es decir, se emitiría a la atmósfera un 28,17 % menos de GEI, respecto al 2015.

2. Válvulas termostáticas

Esta medida consiste en colocar válvulas termostáticas en los radiadores de las aulas. Las válvulas permiten regular la temperatura en cada estancia de forma independiente. Se utilizan para regular el caudal en los radiadores de las instalaciones de calefacción y están dotadas de un regulador manual que, interviniendo automáticamente a la apertura de la válvula, trata de mantener constante, en el valor establecido, la temperatura ambiente de la estancia en donde se han instalado. De esta manera, se consigue evitar sobrecalentamientos por calefacción, con un sensible ahorro de energía. Existen diversos cabezales para las válvulas, pero el que más se adecúa a las necesidades de la facultad podría

ser la que tiene el cabezal termostático con sensor a distancia. Económicamente es asequible y además ofrece una mayor exactitud a la hora de controlar la temperatura, ya que se puede colocar a 2 metros del radiador, evitando así el gran núcleo de calor (García, 2017).

Con esta actuación, ahorraríamos mayor cantidad de kWh que con el ajuste de horarios, por lo tanto, la reducción en la huella de carbono será también mayor. Concretamente, se conseguiría reducir las emisiones de GEI en 45,42 tCO₂e.

3. Ajuste de horarios y válvulas termostáticas

En este caso, se analiza el impacto que tendría aplicar a la vez las dos medidas explicadas anteriormente. Aprovechando que la inversión a realizar para el ajuste de horarios es nula, se compensaría la cantidad a pagar por la compra de las válvulas. Además en términos energéticos, ahorraríamos 53,71 MWh, más de la mitad de lo que consume el edificio actualmente, es decir, un 63 %.

Dado que se trata de una combinación entre las dos medidas, la disminución de la huella de carbono será la suma de ambas, 82,28 tCO₂e. Esto supone una reducción de casi el 20 % de toda la Facultad, un resultado muy a tener en cuenta.

4. Aislamiento

Todas las fachadas exteriores disponen de vigas metálicas de hierro UPN 120. Por ellas se transfiere el calor con mayor

facilidad que por el resto de los materiales que la componen, siendo notable la pérdida de calor que se produce a lo largo del paramento. Con el fin de reducir estas pérdidas, se propone colocar un material aislante por la parte exterior de las vigas. El material elegido para su aislamiento es el poliuretano proyectado. Se escoge este material por su baja conductividad (0,026 W/mK) y su gran adherencia y rigidez. Por otra parte, se propone la colocación de una chapa metálica de color granate con una doble finalidad: proteger el poliuretano de las condiciones climáticas del exterior, y no perturbar la estética del edificio (Ezquerro, 2017).

Cabe destacar que la aplicación de dicha medida no muestra los resultados esperados. El ahorro obtenido con su aplicación sería demasiado bajo como para hacerle frente a sus costes respectivos. Por esa razón, en el caso de querer aislar la fachada, el payback sería muy elevado, concretamente de 30 años.

Dado que nos movemos entre cifras muy pequeñas, la reducción que se da en la huella de carbono es prácticamente insignificante. No se llegaría a reducir ni 1 t CO₂e.

5. Ajuste de horarios, válvulas termostáticas y ventilación

Para terminar con las medidas que influyen en el consumo de gas natural, se muestra la combinación del punto 3 y la ventilación. Dicha combinación está destinada a mejorar únicamente el confort térmico y,

para ello, se propone instalar un sistema de ventilación mecánica de caudal variable en función de la temperatura de la clase. Este sistema consiste en la introducción y extracción del aire en el edificio por medios mecánicos. Para que el sistema sea eficiente, se regula el caudal de ventilación en función de la temperatura de la clase y la del exterior. Es importante que no exista interferencia entre la calefacción y la ventilación, es decir, que no estén encendidos ambos sistemas a la vez. Para ello, se decide ventilar a partir de los 22°C de temperatura interior, teniendo en cuenta que están las válvulas. El problema de esta medida es que la ventilación introduce un nuevo consumo de electricidad en el edificio, por lo que se dará menor ahorro que con las medidas sin ventilación. Además, tendría un coste adicional, alcanzando los 3.779,20 € en la factura anual (Ezquerro, 2017).

Debido al coste adicional tanto en calefacción como en electricidad, la huella de carbono no se consigue reducir tanto como en la medida sin ventilación. En lugar de disminuirla 82,28 tCO₂e, se reduciría en 61,36 tCO₂e.

Una vez definidas las medidas correspondientes al consumo de gas natural, se proponen otras dos referentes al sistema eléctrico, ya que como hemos mencionado anteriormente, la electricidad también emite grandes cantidades de GEI.

1. Sustitución por LED

Esta propuesta consiste en la sustitución de los fluorescentes y las bombillas actuales

por iluminación LED, ya que requiere menos consumo de energía para dar la misma intensidad lumínica. La inversión inicial para esta medida es elevada, 47.525,00 €. Aun así, el ahorro anual sería de 9.622,00 €, la mayor cantidad ahorrada hasta el momento en comparación con el resto de medidas. Además, en tan solo 5 años la inversión inicial quedaría totalmente recuperada (García, 2017).

Las ventajas no se dan solo en el ámbito económico. La reducción que supondría en la huella de carbono sería considerable; es decir, con la iluminación LED se consigue emitir 17,06 tCO₂e menos a la atmósfera.

2. Control de iluminación en aseos

Actualmente, los aseos del edificio objeto de este proyecto constan de 121 luces, de las cuales 61 se encuentran permanentemente encendidas, lo que supone un gran derroche energético y económico. Una de las medidas que se podría plantear sería la colocación de interruptores. No obstante, teniendo en cuenta que los aseos son ocupados en intervalos de tiempo breves, y que multitud de alumnos no apagarían las luces al salir de éstos, se propone la instalación de detectores de presencia. Como dato, es interesante saber que con dicha medida se consigue ahorrar el 44,65 % de lo que se consume actualmente en los aseos. Trasladando el dato al consumo del edificio, se daría un ahorro de un 3%. Aunque en términos globales se dé un ahorro mínimo, la inversión a realizar no es demasiado elevada, 564,00 €. Por lo tanto, es una medida a tener en cuenta, ya que es

un derroche energético que las luces estén continuamente encendidas (García, 2017).

Dado que el ahorro en el consumo no es muy elevado, la reducción en tCO₂e también será baja, 1,14 tCO₂e, concretamente.

• Resultados

La tabla que aparece a continuación es un resumen de todos los datos recogidos referentes a las medidas que afectan en las emisiones directas de GEI, es decir, las que afectan al consumo de gas natural. La tabla muestra en primer lugar las medidas y cuantos MWh se ahorra con cada una. También indica el porcentaje de ahorro que corresponde al edificio MABG y a la Facultad en su totalidad. Además, cuantifica el ahorro que se obtendría con cada medida en términos monetarios y medio ambientales, en la unidad tCO₂e. La penúltima columna indica el coste de cada implementación, esto es, la inversión inicial. Por último, aparece el *payback*, lo cual indica cuantos años necesitaríamos para recuperar dicha inversión inicial.

Ya que el objetivo de este trabajo es reducir la huella de carbono de la Facultad de Economía y Empresa, fijaremos la atención en la columna que muestra los datos referentes a las tCO₂e. Se ve una clara tendencia descendente a medida que se aplican las medidas. Es más, con tan solo el ajuste de horarios y las válvulas termostáticas la reducción de emisiones de GEI sería del 63 %. Con el aislamiento

Medidas	Ahorro					Coste	Payback
	MWh	% MABG	% Facultad	€	tCO2e	€	Años
1. Ajuste horarios	24,04	28,17	8,45	1.443,00 €	36,83	- €	0,00
2. Válvula termostática	29,65	34,74	10,42	1.779,00 €	45,42	2.985,00 €	1,68
3. (1+2)	53,71	62,94	18,88	3.222,00 €	82,28	2.985,00 €	0,93
4. Aislamiento	0,55	0,64	0,19	33,23 €	0,84	1.000,00 €	30,09
5. (1+2)+ ventilación	40,05	46,93	14,08	2.402,88 €	61,36	*	

prácticamente no hay ningún cambio. El caso de la ventilación es especial como bien se ha explicado anteriormente, ya que debido a su consumo adicional de energía, tendrá un impacto negativo en la tendencia decreciente de la huella de carbono.

Por otro lado, la tabla 2 muestra los datos de las medidas correspondientes a las emisiones indirectas de GEI, las de la electricidad.

Entre las dos medidas, se consigue un ahorro tanto energético como de CO2 importante, un 48 %. En este caso la medida con más influencia es la sustitución por LED. Aun así, ambas medidas son importantes para la reducción de la huella de carbono.

Además de las propuestas de mejora, también se ofrece un plan de actuación para la Facultad. Una de las opciones es

invertir directamente en lo que la Facultad crea conveniente y adecuado a sus necesidades. También existe la opción de utilizar el dinero ahorrado con las medidas para seguir implementando el resto. Para ello, comenzamos realizando el ajuste de horarios, ya que no supone inversión inicial. Al cabo de dos años, habría dinero suficiente para comprar las válvulas termostáticas. Para aplicar los sensores en los aseos con 2 meses sería suficiente debido al bajo coste de implementación. Por último, la sustitución por LED en la iluminación es una medida importante pero con un coste muy elevado. Como habría que esperar muchos años para cambiar todas las luces a la vez, se recomienda ir sustituyendo las bombillas actuales por LED a medida que se van fundiendo.

Tabla 1.
Medidas que afectan a las emisiones directas de GEI.

Fuente.
Basada en datos de Ezquerro, 2017.

Tabla 2.
Medidas

Fuente.
Basada en datos de García, 2017.

Medidas	Ahorro					Coste	Payback
	MWh	% Blanco Garrido	% Facultad	€	tCO2e	€	Años
1. LED	60,14	44,93	5,84	9.622,00 €	17,06	47.525,00 €	4,94
2. Iluminación en aseos	3,034	3	0,39	485,00 €	1,14	564,00 €	1,16

• Conclusiones

Tras finalizar el análisis de medir y evaluar la huella de carbono en la Facultad, se concluye que con relativamente poco esfuerzo se pueden lograr grandes mejoras. Se ha comprobado que si reducimos el consumo de energía, el efecto que tendrá la huella de carbono será menor, haciendo así de la Facultad un lugar más sostenible. Es más, gracias a las medidas, el consumo de gas natural en el edificio en cuestión disminuiría hasta un 63 %, es decir, 82,28 t CO₂e menos. En el caso de la electricidad, también se consigue una reducción considerable. Las emisiones de GEI disminuirían un 48 %, concretamente se emitirían 17,75 t CO₂e menos a la atmosfera.

Respecto al alcance y limitaciones del trabajo, cabe destacar que de toda la Facultad sólo se ha realizado el análisis en el edificio Miguel Ángel Blanco Garrido. Si

extrapolamos los resultados obtenidos al resto de edificios, se podría estimar que la Facultad puede reducir notablemente su consumo de energía y disminuir el impacto respecto a las emisiones de GEI en casi un 50 %. Aun así, hay que tener en cuenta que cuando se habla de reducir el efecto nocivo que la Facultad provoca en el medioambiente, no se trata de dar pasos adelante que muestren resultados únicamente a corto plazo, sino que el objetivo debe ser lograr una reducción estable y que se mantenga en el tiempo.

Uno de los primeros pasos para lograr esta implicación es la concienciación. Estudios como el que se acaba de realizar dan visibilidad a una problemática que va en aumento con el paso de los años y que no puede continuar siendo ignorada. Hay que tener presente que los cambios globales se consiguen como resultado de la suma de pequeños cambios. ●

• Bibliografía

- Facultad de Economía y Empresa. 2017. *Medición de la huella de carbono de organización: Hacia una ruta baja en carbono en Bilbao*. Datos: 2010-2015. Bilbao Ekintza y Fondo Social Europeo. Bilbao.
 - EZQUERRA A. 2017. *Análisis térmico y energético de la Facultad de Economía y Empresa de la UPV/EHU: simulación energética*. Trabajo de Fin de Grado presentado en la Escuela de Ingeniería de Gipuzcoa.
 - GARCÍA S. 2017. *Análisis térmico y energético de la Facultad de Economía y Empresa de la UPV/EHU: propuestas de mejora*. Trabajo de Fin de Grado presentado en la Escuela de Ingeniería de Gipuzcoa.
 - IHOBE. 2003. *Klima aldaketa*. Eusko Jaurlaritz/Gobierno Vasco: Serie Programa Marco Ambiental nº15.
 - IHOBE. 2009. *Análisis del ciclo de la vida y huella de carbono: dos maneras de medir el impacto ambiental de un producto*. Eusko Jaurlaritz/Gobierno Vasco
 - PANDEY D., AGRAWAL M. Y PANDEY J.S. 2010. *Carbon footprint: current methods of estimation*. *Environmental Monitoring and Assessment*, 178(1-4), 135-160.
-

Transizio energetikoa: LH-ko etorkizuneko irakasleen energiaren ulermena eta kontzientziazioa sustatzeko sekuentzia didaktikoa

Unai Ortega Lasuen¹, José Ramón Díez López²

Matematika eta Zientzia Esperimentalen Didaktika Saila, Bilboko Irakasleen U. E., UPV/EHU
Sarriena Auzoa, z/g, 48940 Leioa, Bizkaia

e-mail¹: unai.ortega@ehu.eus

Tfn¹: 617903974

e-mail²: joseramon.diez@ehu.eus

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 193 a 206 · 2017/2018

> Laburpena

UPV/EHUko Bilboko Irakasleen Unibertsitate Eskolako Lehen Hezkuntzako Graduan, Campus Bizia Lab programaren baitan, inplementatutako energia eta trantsizio energetikoari buruzko sekuentzia didaktikoaren diseinua eta emaitzak aurkezten dira. Helburu nagusia etorkizuneko irakasleei energiaren ikasketa-irakasketarako testuinguru erreal eta gertuko bat eskaintzea izan zen, gaur egungo energia-azian oinarritutakoa, eta aldi berean trantsizio energetikoan kontzientziazioa bultzatuz. Emaitzek erakusten dutenez, ikasleek energia gaiaren inguruan hasierako ezagutza eskasa izanda, sekuentzia didaktikoaren inplementazioarekin energia-kontzeptuen ezagutza nabarmenki hobetu zuten. Trantsizio energetikorako hartutako konpromisoek dagokienez, hauen parte txiki batek soilik suposatuko luke aldaketa adierazgarria trantsizio energetikoaren bidean. Konpromisoak hartu eta bi hilabetera hauen betekizun-maila ertaina izan zen. Sekuentzia didaktikoa energia aurrezte aldeko kontzientziazioa eta jarrerak sustatzeko eraginkorra izan zela ondoriozta daiteke. Era berean, ikasleek positiboki baloratu zuten sekuentzia didaktikoa aztertutako item guztietan, eta landutako iraunkortasunerako hezkuntza-ikuspegia etorkizunean Lehen Hezkuntzan, Eskolan, energiari buruzko edukia jorratzeko baliagarri kontsideratu zuten.

Gako-hitzak:

Energia
Factura elektrikoa
Trantsizio energetikoa
Konpromisoak
Kontzientziazioa

> Resumen

Se presenta el diseño y los resultados de una secuencia didáctica sobre la energía y la transición energética implementada en la Escuela Universitaria de Magisterio de Bilbao de la UPV/EHU, dentro del programa Campus Bizia Lab. El objetivo principal fue el de proveer de un contexto real y cercano para la enseñanza-aprendizaje de la energía, basado en la actual problemática energética y al mismo tiempo concienciar acerca de la transición energética. Los resultados muestran, que siendo bajos los conocimientos previos acerca de la energía del alumnado, los conocimientos acerca de la energía mejoraron de manera notable. Respecto a los compromisos adquiridos hacia la transición energética, solamente una pequeña parte de estos supondría cambios significativos en el camino de la transición energética. El nivel de cumplimiento de estos compromisos a los dos meses de adquirirlos fue medio. Puede concluirse que la secuencia didáctica fue efectiva para crear concienciación y actitudes favorables a la transición energética. Asimismo, el alumnado valoró positivamente la secuencia didáctica en todos los ítems estudiados, y consideró que el enfoque de educación para la sostenibilidad tratado como válido para trabajar el tema de la energía en un futuro en la Escuela, en Educación Primaria.

Palabras clave:

Energía
Factura eléctrica
Transición energética
Compromisos
Concienciación

> Abstract

Design and results of a didactic sequence about energy and energy transition carried out at the UPV/EHU Teachers' University School of Bilbao, within Campus Bizia Lab programme. The main objective was to provide students with a reality-based and close context for learning and teaching energy, based on actual energy problem, and at the same time to raise awareness about energy transition. Results show that having students a low level of knowledge about energy at the beginning, knowledge about energy concepts improved with the implementation of the didactic sequence. As regarding to the commitments to energy transition, only a small proportion of these would have a significant change towards energy transition. Accomplishment level of these

Key words:

Energy
Electricity invoice
Energy-transition
Commitments
Raising awareness

commitments was medium two months after. It can be concluded that the didactic sequence was effective in raising awareness and attitudes towards energy transition. Likewise, students appraised positively the didactic sequence in all the items studied, and considered the sustainability education approach treated as valuable for teaching energy in the future at Primary School.

• Sarrera

Energia bizitzaren alderdi guztietan aurkitzen da, gure egunerokotasunean sendoki errotuta dago eta guztiz oinarritzkoa dugu. Gaur egun energiari lotutako ingurumen, ekonomia eta gizarte arazo eta kezka ugari dago. Arazo hauek nagusiki ingurumen inpaktuekin erlazionatuta daude, etorkizunari begira energia-ekoizpen eta kontsumo ereduetan aurreikusten diren aldaketekin batera. Hortaz, egungo eredu energetikoa jasanezina da, oraingo krisi sistemikoaren gakoetako bat, eta estuki erlazionatuta dago krisiaren alderdi desberdinekin (klima aldaketa, kutsadura, baliabide agortzea, hazkuntza ekonomikoa, pobrezia energetikoa...) (Bueno, 2014).

Etorkizun hurbilean trantsizio energetikoa nahitaezkoa dugu, energia-ekoizpen, banaketa zein kontsumoan aldaketa sakonak eragingo dituen, eta horiekin batera gizarte antolakuntzan aldaketa sakonak ekarriko (Bueno, 2014; Zubialde, 2016). Hego Euskal Herrian elektrizitate kontsumoan eta garraioan daude energia-kontsumoaren murrizpenerako aukera gehienak hein handiaren, eta elektrizitate-kontsumoetan eraginkortasunak hobetzeko bide luzea dugu aurretik (Bueno, 2014). Honekin batera, kontsumo orokorrak (elikadura eta gai materialak besteak beste) energia-kontsumo totalaren parte handiena suposatzen du, baina gizarteak ez du horren noziorik ez baitugu energia fakturretan islatuta ikusten (Zubialde, 2016). Horrela, energia-auziaren konponbideak, zein eta zenbat energia

erabiltzen dugun determinatzearekin baino, energia kantitate minimoa eraginkortasunez erabiltzea ahalbidetuko diguten tekniken eta estrategien ezagutza eta aplikazioarekin etor daitezke. Beraz, etorkizun iraunkor bat bermatze aldera, energia kontsumoaren inguruko ardurazko erabaki informatuak hartzea ezinbestekoa dugu, eta horretarako hezkuntza eta kontzientziazioa nahitaezkoak ditugu.

Nazio Batuetako Asanblada Orokorrak "Gure mundua transformatu: Garapen Iraunkorrerako Agenda 2030" dokumentua onartu zuen 2015-ean (Nazio Batuetako Erakundea, 2015), Garapen Iraunkorrerako 17 Helburuak (GIH) zehazten dituena. Hauen artean aurkitzen da gizabanako guztiok energia eskuragarri, seguru, iraunkor eta moderno eskura izatearen bermea (GIH 7). Hezkuntza, Iraunkortasunerako Hezkuntzarako (IH) oinarritzko baliabidea izanda (GIH 4), gainerako GIH-en lorpenerako nahitaezkoa dugu, eta energiari dagokionez, kontsumo eta ekoizpen iraunkorrak bermatzeko (GIH 12). Horrela, ezinbestekoak ditugu IH bera eta IH-rako gaitasunetan profesionalen trebatzea sustatzea goi mailako hezkuntzan (Vilches eta Gil-Pérez, 2012; Mulà et al., 2017), eta horren bitartez energia balioesteko, zaintzeko eta aurrezteko jarrerak indartzea (Raviolo et al., 2000).

Zientzien irakaskuntzarako egungo joerak eta proposamenak ikaskuntza-irakaskuntza eredu konstruktibistan oinarritzen dira. Ikuspegi honen baitan edukien eremuak ikasgaiaren giza-, ekonomia-, kultura-

edota politika-testuinguruak bildu ditzake, besteak beste Zientzia-Teknologia-Gizarte (ZTG) inplikazioen garapena, IH eta alfabetizazio zientifikoa ahalbidetuz (García-Carmona eta Criado, 2010; De Pro, 2014). Energiak, eguneroko erabilpenean oinarritutako ikuspegitik, kontzeptuak modu adierazgarrian aplikatzeko testuinguruak aukerak eskaintzen ditu. Zeharkako ikuspegiak izanda, energia-kontsumo eta aurrezpenaren perspektibek energiaren alderdi desberdinak era hurbil eta adierazgarrian lantzea ahalbidetzen dute, bere fisika-, teknika- eta ingurumen-alderdiak integratuz (De Pro, 2014).

Goi mailako hezkuntzan ekimen desberdinak burutu dira energia-alfabetizazioa sustatzeko eta garatzeko (Amaral eta Martins, 2015; Cotton et al., 2015; Petratos eta Damaskou, 2015). Era berean, Lehen Hezkuntza (LH), proposamen didaktiko desberdinak garatu izan dira energiaren gaiaren inguruan zientziarako kompetentziarekin batera diziplinartekotasunetik oinarritzko zehar-kompetentzietan trebatzeko (Eusko Jaurlaritzak, 2015), bereziki ikasten ikasteko, elkarbizitzarako eta ekimenerako kompetentzien garapenean oinarritutakoak (e.g. García-Carmona eta Criado, 2010; De Pro eta Rodríguez, 2012; 2014a; 2014b; Machado eta Echeverría, 2014). Proposamen didaktiko hauek indagazioan oinarritutako hurbilketan oinarritzen dira (Caamaño, 2012), zientzialariek egin ditzaketen ikerketen pareko ikerketa proiektuak LH-ko ikasgelan lan kooperatiboaren bitartez inplementatuz.

Proiektu hauen bitartez ikasleek jardura eta kultura zientifikoan parte hartzeak, zientziaren ikuspegi sozialagoa eskaintzearekin batera, pentsamendu kritikoa garatzeko aukerak aurkezten ditu. Pentsamendu kritikoa "*gizarteari buruzko hausnarketa egiteko eta horretan parte hartzeko ahalmena lortuaz, iritzi independentea garatzeko gaitasuna*" izan daiteke Jiménez-Aleixandreren hitzetan (2010). Gaitasun hau argudiatzearekin estuki lotuta dago, eta besteak beste frogan bilaketa eta erabilpena, autoritatea zalantzan jartzea, burujabetza, iritzi propioa edota diskurtsoen analisi kritikoa inplikatzeko ditu.

Lan honetan aurkezten den Sekuentzia Didaktikoa (SD aurrerantzean) 2016-2017 Campus Bizia Lab programa pilotuaren baitan burutu zen. Euskal Herriko Unibertsitatearen (UPV/EHU) Campus Bizia Lab programa dugu, unibertsitate-komunitateko eragile guztien arteko lankidetzaren prozesuen sustapenean bitartez, unibertsitateko campusetan iraunkortasuna integratzeko helburua duena (Zallo eta Segalas, 2017). Honen baitan, campusak ikaskuntzarako laborategi moduan erabiliaz eta elkarlaneko erronken bitartez, Unibertsitatearen iraunkortasun arazoak atzematen eta ebazteko.

Lan honek ondorengo helburuak izan ditu:

- Energiaren irakas-ikaskuntzarako testuinguru erreal, hurbil eta problematizatu batetan oinarritutako SD bat eskaintzea etorkizuneko Lehen Hezkuntzako (LH) irakasleei.

- LH-ko etorkizuneko irakasleen artean trantsizio energetikoaren aldeko kontzientziaioa eta konpromisoa sustatzea.

• Metodologia

Aipatutako helburuak betetzeko SD bat diseinatu, inplementatu eta ebaluatu zen De Prok proposatutako eredu oinarrituta (2014). SD hau UPV/EHU-ko Bilboko Irakasleen Unibertsitate Eskolan, LH-ko Gradu 3. mailako ikasleen artean inplementatu zen 2016-2017 ikasturtean zehar, "Natura Zientziak Lehen Hezkuntzako Ikasgelan-II" irakasgaiaren baitan. Irakasgai honetan jorratzen diren eduki-ardatz nagusiak "zientziaren izaera eta bere irakaskuntza", eta "materia eta energia" dira. LH-ko gradu 3. mailako hiru taldeetako ikasleek parte hartu zuten SD-an, guztira 182 ikasleek. Hauen batez besteko adina 22 urtekoa izan zen, % 63 emakumezkoak eta % 27 gizonezkoak. Ikasleen parte hartzea aldakorra izan zen saioetan zehar, eta hauetatik soilik 84-k osatu zituzten SD osoan zehar burututako galdetegi guztiak (Kahoot! 3 pre galdetegi interaktiboak eta amaierako post galdetegia).

SD energiaren inguruko ondorengo hiru ezagutza-eremu nagusien inguruan egituratu zen: I. Energiaren oinarriko kontzeptuak, II. Energia iturriak eta ingurune-inpaktuak eta III. Aurrezteak eta trantsizio energetikoa. SD guztira 14 jarduerarekin osatu zen, 1. Taulan azaltzen diren baliabide didaktikoekin. SD hiru

astetan zehar burutu zen, astero ordu eta erdiko saio bi izanik.

SD-aren ezagutza-eremu bakoitza Kahoot! galdetegi interaktiboan bitartez jorratzen hasi ziren (pre galdetegiak). Galdetegi hauek gaiak modu erakargarri eta partehartzaile baten aurkezteko baliagarriak izan ziren, eta horrekin batera gaien inguruko oinarriko aurrezagutzak ebaluatzea ahalbidetu zuten (J2, J5 eta J8). Izan ere, Kahoot! galdetegiak jolas giroan ikasle-irakasle elkarrekintzak errazteko, kuriositatea eta ikaskuntza aktiboa pizteko oso eraginkorrak suerta daitezke (Contreras eta Eguia, 2016; Martín eta Jaén, 2016). Gerora, ezagutza-eremu bakoitzaren baitan saio magistralak (J3), bideo ikuskaketak (J6, J9 eta J13) eta tailer desberdinak (J7, J10 eta J11) tartekatu ziren. Alba del Campok (2015) zuzendutako "#OligopolyOFF: Empezar la revolución energética" bideoaren atal desberdinen ikuskaketaz baliatu ginen egungo energia-azuzaren eta egoera problematizatuaren aurkezpenerako.

Energia-iturri berriztagarri eta ez berriztagarri eredu desberdinetaz baliatuta, energia eraldaketen identifikazioarekin batera ingurune inpaktuak identifikatzeko tailerra burutu zen saio batetan (J7). Talde txikietan energia elektrikoa eskuratzeko zentral desberdinen infografietatik abiatuta, energia-erlaketak eta inpaktuak identifikatu behar izan ziren, ondoren kontzeptuak amankomunean jartzean eredu desberdinen nondik norakoak eztabaidatzeko.

Faktura elektrikoaren tailerra (J10) ordenagailu gelan burutu zen, eta ikasleak norberaren etxeko elektrizitate-hornidura fakturaz baliatu ziren. Tailerlean sistema elektrikoaren egitura, fakturazio-kontzeptuak eta tarifa desberdinak azaldu ziren norberaren kasuan oinarrituta. Halaber, elektrizitate-banatzaileren on line aplikazioan alta eman zuten etxebizitzako kontagailu digitalen datuak eskuratzeko, eta datu hauekin tarifa simulatzaileekin simulazio desberdinak egiteko. Amaitzeko, faktura elektrikoaren izaera erregresiboa agerian jartzen duten datuak aurkeztu ziren (Bueno, 2015).

Bestetik, maila edo dimentsio desberdinetan trantsizio energetikoaren aldeko konpromisoen identifikazio tailerra burutu zen (J11). Honetan, ikasleak 4-5 lagunetako taldetan antolatu ziren, eta talde bakoitzari eremu bat esleitu zitzaion, horretan bideragarriak izan zitezkeen konpromisoak proposatu zitzaizkien. Dimentsioak hurrengo bost giza-ekintzaren eskalak definituz planteatu ziren:

1. Etxea: maila indibiduala.
2. Lonja/txokoa: hurbileko maila kolektiboa.
3. Udalerrria: maila kolektibo politiko-lokala.
4. Unibertsitatea: maila kolektibo-hezkuntza.
5. Nazioa: maila kolektibo politiko-normatiboa.

Taldean proposamen desberdinak talde handian amankomunean jarri, eztabaidatu eta osatu ziren. Proposatutako ekimen eta konpromisoak dokumentu batetan

jaso ziren, konpromiso indibidualen zehaztapenerako abiapuntu moduan aurkeztu zena.

Amaieran hiru ezagutza-eremuetan emandako bilakaera ebaluatzeko galdetegi bat burutu zen (post galdetegi, J12). Energiaren oinarritzko kontzeptuen eremuaren ebaluazioa Trumper eta lagunena (2000) lanean oinarritutako galderekin osatu zen. Hauetan energiaren kontserbazio eta degradazio printzipioen ezagutza aplikagarritasunaren eta egoera praktikoen interpretazioaren bitartez ebaluatzen zen. Gainerako bi atalak (energia iturriak eta ingurune inpaktuak, eta aurrezte eta trantsizioa) saioetan jorrotutako edukien inguruko galderekin osatu ziren. Galdetegiaren beste atal batetan SD-ren baloraziorako 6 galdera planteatu ziren, Likert eskala baten bitartez erantzutekoak (1 erabateko desadostasuna; 5 erabateko adostasuna). Amaitzeko, energia aurrezteko eta trantsizio energetikoaren aldeko konpromiso pertsonalak hartzea idatziz eskatu zitzaizkien, bi hilabetera hartutako konpromisoen betekizun-maila autoebaluatua izango zela aintzat hartuz. Galdetegi hau 126 ikasleek burutu zuten.

Ikasleek hartutako konpromisoen sailkapena energia aurreztean eta trantsizio energetikoan izan zezaketen inpaktuaren eta inplikazio mailaren arabera burutu zen. Horrela lau kategoria definitu ziren, inplikazio mailari eta inpaktuari dagokionez (3. Taula): hautemanezina, txikia, ertaina eta adierazgarria. Kategoria nagusi hauei 0, 1, 2 eta 3 balioak esleitu zitzaizkien hurrenez

hurren, konpromisoen analisirako. Halaber, kategoria nagusi hauen baitan burututako analisiaren ondorioz, konpromisoak esparru desberdinetan taldekatu ahal izan ziren (desentxufatzea, aisialdia, energia elektrikoaren kontsumoa, ur kontsumoa,

birziklatzea, informazioa, faktura elektrikoa, garraioa, berrerabiltzea, energia termikoaren kontsumoa, kontzientziaioa eta kontsumoa). Konpromisoen betekizun-maila (J14) hiru neurriko eskala baten arabera burutu zen (1: txikia, 2: ertaina, 3: handia).

I. OINARRIZKO KONTZEPTUAK

Jarduera	Jarduera-zer	Baliabideak-nola-zerekin	Helburuak-edukiak
J1	SD Aurkezpena	Saio magistrala. "Energia_LH" aurkezpena.	Justifikazio kurrikularra. Lan plana, sekuentziaioa.
J2	Galdetegi interaktiboa; oinarriko kontzeptuak	Kahoot! galdetegi interaktiboa I (14 galdera). Ordenagailu/Tablet/Smartphone. Bakarka.	Motibazioa. Elkarrekintza. Energiaren oinarriko kontzeptuen aurrezagutzak.
J3	Energiaren oinarriko kontzeptuak	Saio magistrala. "Energia_I_Oinarriko_Kontzeptuak" aurkezpena.	Definizioak. Unitateak. Energia formak. Oinarriko printzipioak.
J4	Mapa kontzeptuala	Etxean. Bakarkako lana.	Kontzeptuen berrantolaketa eta berrikuspina.

II. ENERGIA ITURRIAK

J5	Energia iturriei buruzko aurrezagutzak	Kahoot! galdetegi interaktiboa II (17 galdera). Ordenagailu/Tablet/Smartphone. Bakarka.	Motibazioa. Elkarrekintza. Energia iturriei buruzko aurrezagutzak.
J6	Gatazka energetikoa	"Oligopoly Off" bideoa; 2. atala: gatazka energetikoa.	Sentsibilizazioa. Egungo energia-auzia eta testuinguruaren aurkezpena.
J7	Energia eraldaketak eta ingurune-inpaktuak	Tailerra. Taldea, 3-4 perts. "Energia_II_Energia_Iturriak" aurkezpena osatu.	Zentraletan ematen diren energia eraldaketak eta hauen ingurune-inpaktuak identifikatzea eta eztabaidatzea. Energia berriztagarriak eta ez berriztagarriak.

III. TRANTSIZIO ENERGETIKOA			
Jarduera	Jarduera-zer	Baliabideak-nola-zerekin	Helburuak-edukiak
J8	Kontsumo eta aurrezteari buruzko aurrezagutzak	<i>Kahoot!</i> galdetegi interaktiboa III (11 galdera). Ordenagailu/Tablet/Smartphone. Bakarka.	Motibazioa. Elkarrekintza. Aurrezte energetikoari buruzko aurrezagutzak.
J9	Energia trantsizioa	" <i>Oligopoly Off</i> " bideoa; 3. atala: trantsizio energetikoa.	Sentsibilizazioa. Trantsizio energetikoaren kontzeptuaren aurkezpena. Ekimen partikular eta kolektiboen adibideak.
J10	Elektrizitate faktura	Tailerra. Bakarka. Etxeko faktura elektrikoa. Ordenagailua (Internet). "Energia_III_Elektrizitate_Faktura" aurkezpena.	Espainiako sistema elektrikoa. Fakturazio-kontzeptuak. Elektrizitate banatzaileen on-line aplikazioan alta. Tarifa simulatzaileen erabilera. Faktura elektrikoaren izaera erregresiboa.
J11	Norbanako eta gizarte mailako ekimen eta konpromisoen identifikazioa	Tailerra. Taldea, 4-5 perts. "Energia_Konpromiso_Tailerra" osatu.	Energia-aurrezte eta trantsiziorako ekimen zerrenda: etxean, lonjan, unibertsitatean, udalerrian eta nazioan.
J12	SD-aren ebaluazio galdetegia	Post galdetegia. Bakarka.	Lortutako ezagutzen ebaluazioa. SD-aren balorazioa (Likert 1-5). Energia aurrezteko eta trantsizio energetikoa sustatzeko konpromiso pertsonalen zehaztapena.
J13	Pobrezia energetikoa	" <i>Oligopoly Off</i> " bideoa; 1. atala: pobrezia energetikoa.	Sentsibilizazioa. Motibazioa.
J14	Konpromisoen betekizun mailaren autoebaluazioa	Post galdetegia. Bakarka.	Betekizun mailaren autoebaluazioa (Likert 1-3).

1 Taula.
Sekuentzia Didaktikoan burututako jarduerak, erabilitako baliabide didaktikoak eta jorratutako eduki eta helburuak.

• Emaidzak

Sekuentziazioaren hasierarekin batera burututako *Kahoot!* pre galdetegi interaktiboari esker, energiaren ezezagutza orokorra eta ohikoak diren akats

kontzeptualak identifikatu ahal izan ziren. Energiaren oinarriko kontzeptuei dagokikenez, ikasleek energiaren kontserbazio eta degradazio printzipioen enuntziatuak ezagutzen bazituzten ere, hauen ulermen eskasa agertu zuten adibide

praktikoetan interpretatzeko gaitasuna urria baitzuten. Adibidez, ikasleek energia mugimenduarekin zuzenki erlazionatzen zuten, eta ez ziren energia potentziala identifikatzeko gai izan (Trumper et al., 2000). Halaber, oinarritzko energia formak identifikatzeko gai izan ziren (kimikoa edo mekanikoa adib.), ez ordea energia elektromagnetikoa eta nuklearraren kasuan. Beste lanetan behatu den moduan, energia nuklear iturri naturalak eta artifizialak identifikatzeko gaitasuna eta ZTS inplikazioen ezagutza ere oso eskasa da DBH ikasleen artean (García-Carmona eta Criado, 2010).

Bigarren atalean, energia iturriak eta ingurune-inpaktuei dagokiona, energia fosilen ezagutza maila onargarria demostratu zuten, energia nuklearraren oinarrien ezagutza ertain batekin batera. Hala ere, ikasleen erdia baino gehiagok ez zuten asmatu *Fracking* teknikaren inpaktuak identifikatzen, nahiz eta azken urteotan Euskal Herrian polemika handia eragin erazte-teknika honek. Halaber, deigarria da energia berriztagarrien inguruan ikasleek agertu zuten ezezagutza handia, batez ere beraien egungo errealitateari dagokionez. Energia aurrezte eta trantsizio energetikoaren ezagutza-eremuan, ikasleek bonu soziala eta oinarritzko aurrezte praktikak ezagutzen zituzten (LED argiztapena, *Stand-by* egoera...). Bestalde, kontsumo elektrikoaren aurrezte-teknika adierazgarriak ez zituzten ezagutzen, kontsumo elektrikoaren ezagutza oso eskasa eta elektrizitate-fakturaren erabateko ezezagutza zuten (ordu bereizketa

tarifa, potentzia kontratazioa, aurreztearen kuantifikazioa...). Atal hauetako emaitzek ZTS alderdien ulermenerako eta erabaki informatuak hartzeko orduan ikasleengan oinarri sendo baten gabezia islatzen dute (De Pro, 2014).

Pre eta post galdetegien emaitzen konparaketak ageriko hobekuntza nabarmendu zuen energiaren kontzeptuen ezagutza hiru ezagutza-eremuetan (2. Taula). Pre galdetegietan emandako erantzun zuzenen kopuru baxuak gaiaren ezjakintasun orokorra agerian utzi zuten, emaitza posibleen artean hiru edo lau aukera izanik, zori utzez asmatzeko probabilitatea adierazgarria baitzen. Eskuhartze didaktiko baten osteko ezagutza hobetzea espero daitekeena bada ere, aipatzekoa da kasu honetan energiaren oinarritzko galderak egoera jakinetan kontzeptuak aplikatzea eskatzen zuela (Trumper et al., 2000), abstrakzio maila handia exijituz. Gure kasuan, gaia hurbileko testuinguru erreal batetan kokatzeak kontzeptu abstraktu horiek adierazgarritasunez ulertzea ekarri du, modeloa problema zehatzetan aplikatzeko gai izan baitira neurri batetan.

Hala ere, post galdetegian hobekuntza nabarmendu bazen ere, ikasleen laurden baten inguruk oraindik arazoak aurkeztu zituen kontserbazio eta degradazio printzipioak ulertzeko eta egoera erreal baten interpretazioan erabiltzeko. Halaber, energia kontzeptu abstraktu bezala esplizitatzeko ere zailtasunak izan zituzten. Energia nuklearrari dagokionez ere, emaitzak hobetu baziren ere, baxu izaten mantendu ziren,

2 Taula.
Pre eta post galdetegien ezagutza-eremu desberdinei dagozkien erantzun zuzenen portzentajeak.

Ezagutza eremua	Pre galdetegia (%)	Post galdetegia (%)
Energiaren oinarriko kontzeptuak	37,1	72,8
Energia iturriak eta ingurune-inpaktuak	43,9	60,7
Aurreztea eta trantsizio energetikoa	42,9	51,3

eta energia potentzial grabitatorioa eta zinetikoa nahasten jarraitu zuten. Faktura elektrikoaren kontzeptuei dagokienez, oinarriko kontzeptuak menperatu zituzten baina sistema elektrikoaren ulermen eskasa demostratu zuten.

Nabarmentzekoa da *Kahoot!* galdetegi interaktiboaren erabilera eraginkorra izan zela ikasle-irakasle elkarrekintzak eta berdinen arteko eztabaidak sustatzeko, eta honek ezezagutza aitortzarekin batera gaiarekiko interesa eta jakin mina piztu zuela behatu ahal izan genuen. IKT eta jolas interaktiboaren erabilerak kontzeptu zientifikoak erakargarri bihurtu ditzake, eta lehiarekin batera lan kooperatiboa susta dezake (Sánchez-Martín et al., 2017). Halaber, ikasgelako erantzun sistemen erabilerak ikasleen ekiteko grina piztu dezakeela behatu da (Wu et al., 2017). Energia aurrezteko eta trantsizio energetikoaren aldeko ekimenen identifikazio tailerrean, kontsumo elektrikoaren oinarritutako proposamenak agertu ziren nagusiki. Ikasleek, energia elektrikorik haratago energia aurrezteko ekimenak zehazteko zailtasunak zituzten. Garraioarekin erlazionatutako proposamen bakan batzuk zehaztu zituzten, eta ez zuten kontsumo orokorrarekin (jana, edariak, arropa, tresnak...) erlazionatutako ekimen bat bera ere ez proposatu.

Ikasleek post galdetegian hartutako konpromisoari dagokionez, batez beste $4,8 \pm 1,74$ konpromiso hartu zituen ikasle bakoitzak. Konpromiso hauen erdiak inpaktu hautemanezina edo minimoa izango luke, eta soilik %14ak izango luke inpaktu adierazgarria trantsizio energetikoaren ikuspegitik (3. Taula). Inpaktu eta inplikazio mailaren arabera konpromisoen batez besteko puntuaketa $1,6 \pm 0,41$ izan zen, maila txikia eta ertainaren bitartekoa alegia. Konpromisoak hartu eta bi hilabetera hauen betekizun-maila ere ertaina izan zen ($2,27 \pm 0,32$).

Konpromisoen baitan burututako sailkapenak agerian uzten du ere proposatutako neurrien inpaktu txikia kualitatiboki zein kuantitatiboki. Inpaktu ertaineko konpromisoetatik 1/3 inguru zegokion garraioari, hain zuzen gure kontsumo energetiko zuzenaren %30-aren gainetik kokatzen dena (Bueno, 2014; Zubialde, 2016). Inpaktu adierazgarrikoen arteko %5 inguru soilik kontsumo ereduaren berrikuspenarekin, kontsumo energetiko gehiena atal honi dagokionean (Zubialde, 2016).

Azkenik, amaierako galdetegian ikasleek balorazio positiboa eman zioten SD-ari (1. Grafikoa). Aipatzekoa da SD-ak energia-

ekoizpen eta kontsumoaren inguruko kezka eta ardurazko jarrera eragin bazien ere, gutxi berrikusi zituztela etxeko kontsumo ohiturak eta elektrizitate-faktura. Hala ere,

%80 baino gehiagok jorratutako ikuspegia eta SD bera baliagarri kontsideratu zuten etorkizuneko hezkuntza iharduerarako. ●

Konpromisoen kategoriak	Balioa	Kategoria barneko azpieroak
Inplikazio maila eta inpaktu hautemanezinak	0 %7,4	Desentxufatzea: %64,4 Aisialdia: %11,1 Bestelakoak: %24,5
Inplikazio maila eta inpaktu txikiak	1 %43,8	Energia elektrikoaren kontsumoa: %82,6 Ur kontsumoa: %6,1 Birziklatzea: %9,1 Informazioa: %2,2
Inplikazio maila eta inpaktu ertainak	2 %34,7	Energia elektrikoaren kontsumoa: %36,8 Faktura elektrikoak: %13,7 Garraioa: %36,8 Berrerabili: %1,9 Bestelakoak %10,8
Inplikazio maila eta inpaktu adierazgarriak	3 %14,1	Energia termikoaren kontsumoa: %56,6 Kontzientziaioa: %38,6 Kontsumoa: %4,8

3 Taula. Ikasleek hartutako konpromisoen kategoriak inplikazio maila eta inpaktuaren arabera, eta maila baita definitutako azpi eremuak. Emaitzak portzentajetan.

1 Grafikoa. Amaierako ebaluazio galdetegiaren SD-aren balorazio atalari ikasleek emandako puntuazioak (1: guztiz ez ados, 5: guztiz ados). Balorazioen portzentajeak eta batz besteko balioak ± desbidazio estandarra.

• Bibliografía

- AMARAL L.P., MARTINS N. 2015. Quest for a sustainable university: a review. *International Journal of Sustainability in Higher Education*, 16(2): 155-172.
- BUENO G. 2014. *Hacia un modelo energético sostenible en Euskal Herria*. Inguru gaiak, 5. 71 p. Manu Robles-Arangiz Fundazioa, ELA Euskal Sindikatua, Bilbao.
- BUENO G. 2015. Comparativa del precio de la electricidad en la Unión Europea. Technical Report. doi: 10.13140/RG.2.1.4079.5921.
- CAAMAÑO A. 2012. ¿Cómo introducir la indagación en el aula? Los trabajos prácticos indagativos. *Alambique, Didáctica de las Ciencias Experimentales*, 70: 83-91.
- CONTRERAS R.S., EGUÍA J.L. (Eds.). 2016. *Gamificación en aulas universitarias*. Institut de la Comunicació, Universitat autònoma de Barcelona, Barcelona.
- COTTON D.R.E., MILLER W., WINTER J. 2015. Developing student's energy literacy in higher education. *International Journal of Sustainability in Higher Education*, 16(4): 456-473.
- DE PRO A. 2014. *La energía: uso, consumo y ahorro energético en la vida cotidiana*. Graó, Barcelona.
- DE PRO A., RODRÍGUEZ J. 2012. El desarrollo de una ecoauditoría para trabajar el consumo y ahorro energético en educación primaria. *XXV Encuentro de Didáctica de las Ciencias Experimentales*, 277-284.
- DE PRO A., RODRÍGUEZ J. 2014. Ahorrando energía en educación primaria: estudio de una propuesta de enseñanza. *Enseñanza de las Ciencias* 32(2): 151-170.
- DE PRO A., RODRÍGUEZ J. 2014b. Desarrollo de la propuesta: "si se necesitan más energía... que no se hagan más centrales" en un aula de educación primaria. *Enseñanza de las Ciencias*, 32(3): 267-284.
- DEL CAMPO A. 2015. #OligopolyOFF: *Empieza la revolución energética*. Plataforma por un Nuevo Modelo Energético. <https://www.youtube.com/watch?v=FIT9DL2SeYw>.
- EUSKO JAURLARITZA. 2015. 236/2015 DEKRETUA, abenduaren 22koa, Oinarrizko Hezkuntzaren curriculum zehaztu eta Euskal Autonomia Erkidegoan ezartzen duena. Euskal Herriko Agintaritzaren Aldizkaria. 9. zk., 2016/10/15.
- GARCÍA-CARMONA A., CRIADO A.M. 2010. La competencia social y ciudadana desde la educación científica: una experiencia en torno a la energía nuclear. *Investigación en la escuela*, 71: 25-38.
- JIMÉNEZ ALEIXANDRE M.P. 2010. *10 ideas clave. Competencias en argumentación y uso de pruebas*. Graó, Barcelona.
- MACHADO C.R., ECHEVERRÍA A.R. 2014. La enseñanza de la energía desde una perspectiva interdisciplinar. *Alambique, Didáctica de las Ciencias Experimentales*, 78: 61-69.
- MARTÍN PADILLA A.H., JAÉN MARTÍNEZ A. 2016. La gamificación en el proceso de aprendizaje en Enseñanza Superior. Análisis comparativo de aplicaciones tipo feedback. Roig-Vila R. (ed.). *Tecnología, innovación e investigación en los procesos de enseñanza-aprendizaje*. pp. 2667-2675.

MULÀ I., TILBURY D., RYAN A., MADER M., DLOUHÁ J., MADER C., BENAYAS J., DLOUGHY J., ALBA D. 2017. Catalysing change in higher education for sustainable development: a review of professional development initiatives for university educators. *International Journal of Sustainability in Higher Education*, doi: 10.1108/IJSHE-03-2017-0043.

NAZIO BATUETAKO ERAKUNDEA. 2015. Gure mundua eraldatu: Garapen Iraunkorrerako Agenda 2030. 2015-eko irailaren 25-ean Asanblada Orokorrak onartutako ebazpena. A/RES/70/1, 2015-eko urriaren 21.

PETRATOS P., DAMASKOU E. 2015. Management strategies for sustainability education, planning, design, energy conservation in California higher education. *International Journal of Sustainability in Higher Education*, 16(4): 576-603.

RAVILO A., SIRACUSA P., HERBEL M. 2000. Desarrollo de actitudes hacia el cuidado de la energía: experiencia en la formación de maestros. *Enseñanza de las Ciencias*, 18(1): 79-86.

SÁNCHEZ-MARTÍN J., CAÑADA-CAÑADA F., DÁVILA-ACEBO M.A. 2017. Just a game? Gamifying a general science class at university. Collaborative and competitive work implications. *Thinking Skills and Creativity*, 26: 51-59.

TRUMPER R., RAVILO A., SHNERSCH A.M. 2000. A cross-cultural survey of conceptions of energy among elementary school teachers in training – empirical results from Israel and Argentina. *Teaching and Teacher Education*, 16: 697-714.

VILCHES A., GIL-PÉREZ D. 2012. La educación para la sostenibilidad en la Universidad: el reto de la formación del profesorado. *Profesorado, revista de curriculum y formación del profesorado*, 16(2): 25-43.

ZALLO A., SEGALAS J. 2017. Campus Bizia Lab: programa de aprendizaje servicio para la sostenibilidad universitaria a través de la colaboración personal-profesorado-estudiantes. *ICEE21C 217: 1st International Conference on Engineering Education for the XXI Century proceedings book*. pp. 112-115.

WU Y.J., WU T., LI Y. 2017. Impact of using classroom response systems on students' entrepreneurship learning experience. *Computers in Human Behavior*, <http://dx.doi.org/10.1016/j.chb.2017.08.013>

ZUBIALDE LEGARRETA X. 2016. *Hacia la soberanía energética. Crisis y soluciones desde Euskal Herria*. Txalaparta, Tafalla.

Using open software in engineering studies: a sustainable tool

González Alriols M^{a*}, Campos-Celador A.^b, Ulazia A.^c, Urresti A.^d, Ibarra-Berastegi G.^e, Antxustegi M.M.^f

^a Chemical and Environmental Engineering Department, University of the Basque Country, UPV/EHU. Escuela de Ingeniería de Gipuzkoa, Donostia. Plaza Europa 1, 20018, Donostia, Gipuzkoa. Tel: 943 018 740. *Corresponding author email: maria.gonzalez@ehu.eus.

^b Thermal Machines and Engines Department. University of the Basque Country, UPV/EHU. Escuela de Ingeniería Gipuzkoa, Eibar. Avenida Otaola, 29, 20600 Eibar, Gipuzkoa, Spain. Tel: 943 033 053. Email: alvaro.campos@ehu.eus.

^c Department of Nuclear Engineering and Fluid Mechanics. University of the Basque Country, UPV/EHU. Escuela de Ingeniería Gipuzkoa, Eibar. Avenida Otaola, 29, 20600 Eibar, Gipuzkoa, Spain. Tel: 943 033 051. Email: alain.ulacia@ehu.eus.

^d Thermal Machines and Engines Department. University of the Basque Country, UPV/EHU. Escuela de Ingeniería Gipuzkoa, Eibar. Avenida Otaola, 29, 20600 Eibar, Gipuzkoa, Spain. Tel: 943 033 076. Email: aitor.urresti@ehu.eus.

^e Department of Nuclear Engineering and Fluid Mechanics. University of the Basque Country, UPV/EHU. Escuela Superior de Ingeniería de Bilbao. Alameda Urquijo s/n, 48013, Bilbao, Bizkaia, Spain. Tel: 946 014 274. Email: gabriel.ibarra@ehu.eus.

^f Chemical and Environmental Engineering Department. University of the Basque Country, UPV/EHU. Escuela de Ingeniería Gipuzkoa, Eibar. Avenida Otaola, 29, 20600 Eibar, Gipuzkoa, Spain. Tel: 943 033 042. Email: mirari.antxustegi@ehu.eus.

Forum
de
Sostenibilidad
Irakurtasuna
Sustainability

8: 207 a 218 · 2017/2018

> Abstract

This work presents a proposal of integration of specialized open software in the field of renewable energies engineering tuition as a tool to work within sustainable development criteria in this field of knowledge. In order to reach a deep knowledge of the computer programs, high enough to provide the students with an actual skill at expert level for their professional career, it was decided to develop a practical program based on the application of this open software through several subjects of the engineering studies. The idea was to give the students the opportunity of working with different applications available in the software and apply them to work with several renewable energies (bioenergy, solar, wind, ocean or hydraulic energies) and their application. The used software, QGIS and R, allow working with several aspects related to water, wind, sea and biomass resources helping to resolve problems of renewable energies installation in actual cases. The way in which these tools are introduced and taught through different subjects under a multidisciplinary perspective helps students to reach a good command of the mentioned tools. The fact of using open software tools perfectly matches learning under sustainable development criteria.

Key words:
Open software
Sustainable development
in engineering studies
Renewable energies

> Resumen

Este trabajo propone complementar la formación académica del Grado en Ingeniería de Energías Renovables mediante el uso de software libre específico del ámbito de las energías renovables de extensa aplicación en el desarrollo de la profesión en este sector. Un nivel experto en el manejo de dichas herramientas supone un factor diferenciador de cara al desempeño profesional de la ingeniería. Para lograr este objetivo, se decidió incluir docencia práctica basada en el uso de dicho software en varias de las asignaturas que conforman los estudios de ingeniería, de modo que los alumnos tuvieran oportunidad de trabajar diferentes herramientas de los paquetes informáticos para aplicaciones diversas relacionadas con las diferentes energías renovables (bioenergía, energía solar, eólica, maremotriz e hidráulica). En particular, el software con el que se ha trabajado ha sido QGIS y R. El ámbito de aplicación de los programas está relacionado con el ciclo del agua, los recursos marinos, de biomasa o viento, de modo que facilitan la resolución de problemas basados en casos reales. La continuidad en el uso de estas herramientas informáticas y su aplicación a trabajos planteados desde diferentes áreas de conocimiento en un proyecto multidisciplinar facilita un mayor grado de aprendizaje del recurso.

Palabras clave:
Software libre
Desarrollo sostenible en
estudios de ingeniería
Energías renovables

> Laburpena

Lan honetan, garapen iraunkorraren helburua betetzeko hezkuntzak daukan garrantzia irizpide hartuta, Energia Berriztagarrien Ingeniaritza Graduan ematen den formakuntza akademikoa osatzeko proposatzen da energia berriztagarrien arloko enpresak erabiltzen dituzten tresna informatiko eta software askean ikasleak trebazea irakaskuntza metodologia aktiboetan oinarrituta. Ikasleek softwarearen ezagupen sakon bat lor dezaten, azken batean lan profesionala egiterakoan abilezia bereizgarria bihurtuz, erabaki zen ingeniaritza ikasketetako irakasgai desberdinetan modu praktikoan erabiltzeko aukera izango zutela, pakete informatikoetako tresna desberdinak energia berriztagarri mota desberdinetan aplikatzeko aukera izanez (bioenergia, eguzki energia, eolikoa, itsas energia eta hidraulika). Proiektu honetan erabiltako programak honako hauek izan dira: QGIS (<https://www.qgis.org/>) eta R (<https://www.cran.r-project.org/>). Guzti hauek itsas-balibide, biomasa eta haizearen adierazpen geografiko eta mapak egiteko aukera ematen dute, kasu errealetan oinarritutako eta programazio oinarri sakona eskatzen duten problemak ebazten laguntzeko. Tresna informatiko hauen erabilpenaren jarraitutasunak eta jakintza alor desberdinetan erabiltzeko aukera izateak sail desberdinetako diziplina anitzeko irakasle talde baten parte-hartzeari esker, baliabidearen domeinu hobea eta ikasketa-maila handiagoa lortzen laguntzen du. Azkenik, esan beharra dago ingeniaritza-arloko ikasketetan software askeko tresnak erabiltzeak bultzakada bat ematen diola hezkuntzari garapen jasangarriaren helburuak betetzeko bidean.

Gako-hitzak:

Software libre
Garapen iraunkorra
Ingeniaritza ikasketetan
Energia berriztagarriak

• Introduction

The project that is presented in this work has been implemented along three of the four years that the bachelor Degree in Renewable Energies Engineering (University of the Basque Country, UPV/EHU) consists of. The idea has been to provide the students with an deep expertise in the use of several open software related to the renewable engineering field. These tools are commonly used in the professional practice of this specific sector as they allow to obtain data related to water resources and cycle, obtaining geographical representations of wind, sea and biomass resources helping this way to design and resolv problems of renewable energies installation actual cases which are normally carried out by using strong programmation fundamentals. Furthermore, the fact of being open software implies to reinforce learning under sustainable development criteria. The way in which these tools have been implemented through different subjects under a multi-disciplinary perspective, during consecutive years, in different applications complements and improve the learning objectives of the students and gives them a better formation to face their access to the professional career.

• Methodology

In this section, the applied open software as well as the subjects in which it has been introduced as a learning tool will be presented.

Open software

R

R (Available at: <https://www.cran.r-project.org/>) is a freely available software, that has turned out to be a perfect scientific tool due to its modular nature and its data processing capabilities. R has a core module that can easily interact with an increasing number of packages specifically developed by a growing amount of scientific communities that allow users to take advantage of previous advances. Due to the high potential of R, students feel that, by incorporating R into their syllabus, they have gained access to a cutting edge, powerful and valuable tool that will make a difference in their professional career.

Additionally, R, apart from being free software, is continuously being developed with never ending im-provements in the form of new packages that are adopted by an increasing number of scientific communities. After students have learned how to use it, they will become members of this huge community. Addi-tionally, all the information on maps representation, bathymetry, winda data, wind rose representation, water management and associated spatial planning, is usually freely available and made public by region-al, national and European institutions using Geographical Information Systems (GIS) standards, usually .shp files. For this reason, students need to effectively read this information, calculate results and finally, yield a spatial representation of the same.

R provides an optimum answer to these combined needs and challenges due to its modular structure. R has a core module and nearly 8000 packages specifically developed for different purposes are also available. Packages like "sp", "rgeos", "rgdal", "maps", "maptools" and "mapdata" have been developed to make R work with full functionalities just like any GIS software, while exhibiting all the capabilities of any high-level programming software.

R has been adopted as a standard by many scientific communities and more and more recent developments in the field of water management.

Incorporating R into the teaching activities of the mentioned has represented an important step forward in the education of future engineers while providing them with real-life tools used in water management.

QGIS

QGIS (Available at: <https://www.qgis.org/>) is an official project of the Open Source Geospatial Foundation (OSGeo). QGIS provides a continuously growing number of capabilities provided by core functions and plugins. You can visualize, manage, edit, analyse data, and compose printable maps. Get a first impression with a more detailed feature list. This specific software for geographic information systems (GIS) purposes offers a more visual interface than R for geographical representation and spatial analysis. It can be a good complement of R to obtain a more understandable design in the presentation of maps, and to facilitate

more visual operations than rough codes and scripts needed in R.

Subjects

The selected subjects to apply the mentioned methodology are the following ones: "Biomass" (2nd year), "Wind Energy" (3rd year), "Hydraulic Energy" (3rd Year) and "Ocean Energy" (4th year). Two different types of skills are involved in the learning strategy:

1. Solving real-life problems, as the correct design of water supply tanks, overall planning for a given area and water availability estimation under several climate change scenarios. This examples involve the use of a high-level programming software like R (<https://www.cran.r-project.org/>).
2. Spatial planning and geographical characterization of available energy resources. This part implies the use of a geographical information system (GIS) software and R, due to its modular nature holds the full functionality of any GIS software.

• Biomass subject

Biomass subject, devoted to the energy obtaining from biomass resources, is taught by active learning methodologies, in particular Project Based Learning (PBL). The open software used in it, for geographical information obtaining, is QGIS, a powerful instrument for the analysis of biomass resources in specific regions taking into account relevant variables for the extraction

of lignocellulosic biomass. Students learn the methodology required to calculate lignocellulosic biomass resources (forest residues in existing forests). The estimation procedure includes the consideration of several limiting factors as the existence of forest trails, slopes and flora and fauna protection areas, for instance. The estimation of existing biomass in different forest ecosystems is carried out at three levels: total potential biomass, accessible biomass and available biomass. The biomass calculation entails a previous cartographic analysis. To calculate the total potential biomass, the study area must be defined prior to the selection of the interest species. The cartography used is obtained by the GeoEuskadi website (www.geo.euskadi.eus/s69-15375/es/), which is the Spatial Data Infrastructure (SDI) of Euskadi.

The desired information can be searched by browsing through a directory tree. In this way, the of the provinces and municipalities under study are obtained in .shp or shape format (commonly used in GIS tools). Figure 1 presents a map obtained by QGIS of the land uses distributon of Debarbarrena area, in the Basque Country.

Other available information is related to population statistics, setting priorities for environmental action, natural resources, landscape, infrastructure, industrial and rural areas (See Administrative boundaries and information for delimitation of the area reference). The obtained data are then incorporated into the QGIS program as layers. By "Spatial Query" option the indicated municipalities are selected defining, thus, the study area. Furthermore,

Figure 1.
Distribution of land uses

elevation maps are used to study the effect of slopes on restricting the accessible areas of forest biomass. Precisely, a digital model created from terrain elevation data called Digital Elevation Model (DEM) is used (See Slopes. Digital Elevation Model reference).

• Wind Energy subject

Wind Energy subject has a 30% of the of the subject taught by Problems Based Learning (PrBL) active methodology. The software R for statistica computation is used as it not only is used for statistical calculation of wind energy production for certain turbines at specific locations, it also allows the geographical representation of wind energy. In Wind Energy subject more than 20 teams of three students each have elaborated the statistics of wind resource and the estimation of annual energy production for different turbine types, or wind energy resource maps for different regions. For that, Weibull distribution's k and c parameters have been obtained to fit the histogram of

wind speed (see Fig. 2). For example, for that purpose, MASS and ismev statistical packages have been used with the `fit.distr` function. The Weibull fitting therefore calculates the necessary wind parameters (k and c) to estimate the annual wind energy production given the power curve.

Besides that, the main statistical parameters that describes the wind are calculated with 'fast' functions, such as, the mean, the minimum, the maximum, the standard deviations, and in the case of observations and models, we can calculate the correlations between temporal series, and even plot all these values in a simple diagram called Taylor Diagram. For that, there also are specific packages in R. The correlation is indicated in the exterior arc, the standard deviation in both axis, and the root mean square error in represented by the arcs around the 'Observed' point. Here three models (ERA1, ERA20, cERA20) are evaluated against the data provided by an anemometer of a buoy in Ireland (Fig. 3).

Figure 2.
Histogram of velocities
and Weibull fitting.

3.

4.

5.

Figure 3.
An example of Taylor Diagram.

Figure 4.
Wind Rose with three fitting resolutions.

Figure 5.
Wind energy (Balearic Islands).

Finally, wind rose has been plotted using the direction data vector to interpret the qualitative wind characteristics of the considered location (Fig. 4). Two packages can be used for that: openair or circular. The wind rose of the figure fits the shows the main directions of the wind in Cabo Begur (Mediterranean) and the colour bars indicate the frequency of wind speed events between given wind speed values.

Another example that students worked with is the spatially representation of the wind energy potential in terms of Capacity Factor of the offshore floating wind farm over the Iberian Mediterranean area, (Fig. 5).

• Hydraulic Energy subject

Hydraulic Energy subject has also a 30 % of its contents imparted by active learning methodologies (PrBL). Here the software R has been used to study network of fluids and management and maintenance of hydraulic systems. Thus, the focus is practical with hand-on-exercises and all the teaching activities are closely interconnected with hydraulic systems and the maintenance of hydraulic energy plants.

In this subject, one of the aspects that are intended to be reinforced is to learn how to read relevant information related to water facilities from public institutions websites and, once the information is obtained, how to graphically represent it (Fig. 6 and 7).

The defined learning objectives include the estimation of water availability in the frame of climate change scenarios as provided by the last AR5 report and associated CMIP5

models projections. Students learn how to download CMIP5 data from the website:

<http://climexp.knmi.nl/selectdailyseries.cgi?someone@somewhere>

• Ocean Energy subject

Ocean Energy subject has been designed in a 50% in a practical way based on PrBL. The software R is used for information obtaining about the wave, thermal gradient and stream energy potential of the sea in specific areas of the world. Different problems are proposed to work on them during 2 weeks each. Satellite and mesoscale model data is required to solve the mentioned problems and all the process is developed by using step-by-step spatial representations of energy potential and bathymetric characteristics of the sea with R.

12 projects (designed by PBL and PrBL) to be solved during one week (4 class hours)

Figure 6.
Layout of Ebro river's catchment.

Figure 7.
Flooding areas in Bilbao city.

Figure 8.
Wave Energy in the Gulf
of Biscay.

Figure 9.
Global wave energy
distribution.

about the estimation of ocean wave energy has been developed within the Ocean Energy subject by two groups of 20-25 students each (one in Basque, the other one in Spanish).

Fig. 8 shows a coloured map on the wave energy potential of the Gulf of Biscay.

TOPEX satellite data have been used for that, calculating the mean wave height and period in its gridpoint (the intersection point of the grid in which the models, reanalysis and satellites provide the data) where the satellite measures the surface of the sea. Since the wave energy potential is proportional to the period and to the square of the wave height, wave energy potential can be calculated in each gridpoint and in each case of the time series (monthly in this case). After that, packages of R (rgdal and maps) are able to create a gradual coloured map over the original satellite resolution and to reference it by means of a colour palette (in the right).

Analogously, the students have obtained a global map of wave energy (see Fig. 9). Besides that, they have represented the maximum (green) and minimum (red) wave energy potential positions, after generating own scripts with the data frames offered by TOPEX. In this way, the treatment of different data formats and GIS references are also practical issues in our class.

Obviously, similar maps can be represented for wind energy or solar energy, since the represented maps only depend on the data source and format the student is working with. The skills they get include the estimation of energy resource and its spatial distribution, the treatment of rough data coming from mesoscale models and satellites. Students learn how to download data of TOPEX from the NOAA (National Oceanic and Atmospheric Administration):

https://www.nodc.noaa.gov/woce/woce_v3/wocedata_2/sat_sl/topex/docs/topex_doc.htm

• Results

Different perspectives have been considered to measure the success of the above described project. On the one hand, from the professors point of view, we have found a remarkable improvement in the academic results reached by students with the incorporation of open software tools and their use to solve different problems related to renewable energies engineering field of expertise. Students have acquired expertise and have been proven to be able to face and solve high complexity problems in less time. Furthermore, the fact of designing the project along different subjects has enriched the tuition and has allowed to work in a multidisciplinary team, which is much closer to the real professional practice in engineering. On the other hand, students have faced the challenge with a very positive attitude and they have reflected it in the final surveys, in which general satisfaction marks (4 of 5) have been homogeneously obtained in all the involved subjects. The average students' score for all the University of the Basque Country is 3.5, and this reference indicates us that the opinion of our students is really positive, specially if we take into account that this is a new subject in our university and the teachers' team had no previous experience or indications on how to successfully implement it.

According to our experience, 15 hours are enough to develop the basic programming skills to foster creativity in the classroom. This working method enables a constructive approach in a cooperative way, since

students work together helping each other in every moment. What is more, some final grade projects have been developed starting from the ideas originated in this didactic environment. We think that this educational challenge which brings together a high-level programming tool and an open, innovative and exciting area, as renewable energies application, represents a powerful example on active learning methodologies and tuition of a sustainable development.

• Conclusions

In our opinion, the methodology presented in this work, based on open resources and active learning strategies, encourages the motivation of our students and their creative confidence, which offers many educational variables for future planning based on projects and problem solving and simulation of what experts do. Finally, the use of open software tools is in direct concordance with the objectives for education under sustainable development criteria in engineering studies, what we do think is a very necessary idea to impregnate our students with. ●

• References

- Administrative boundaries and information for delimitation of the area. GeoEuskadi website; the Spatial Data Infrastructure (SDI) of Euskadi. Available at: <http://ftp.geo.euskadi.net/cartografia/Limites/>
- CMIP5 data. Available at: <http://climexp.knmi.nl/selectdailyseries.cgi?someone@somewhere>
- GeoEuskadi. Available at: www.geo.euskadi.eus/s69-15375/es/
- National Oceanic and Atmospheric Administration. Available at: https://www.nodc.noaa.gov/woce/woce_v3/wocedata_2/sat_sl/topex/docs/topex_doc.htm
- R open software. Available at: <https://www.cran.r-project.org/>
- Slopes. Digital Elevation Model. GeoEuskadi website; the Spatial Data. Infrastructure of Euskadi. Available at: ftp://ftp.geo.euskadi.net/lidar/MDE_LIDAR_2013_ETRS89/MDT/
- QGIS open software. Available at: <https://www.qgis.org/>

Ezarpen esperientzia: iraunkortasuna eta erantzukizun soziala giza dietetikako eta nutrizioko graduan

O. Martínez González^{*a}, J. Miranda Gómez^{2a}, A. Lasa Elgueza^{3a}, E. Simón Magro^{4a}, I. Etaio Alonso^{5a}, M.A. Bustamante Gallego^{6a}, D. Rada Fernández de Jauregui^{7b}, V. Navarro Santamaría^{8a}, I. Txurruka Ortega^{9a}

^a Farmazia eta Elikagaien Zientziak Saila, Farmazia Fakultatea, Unibertsitateko Pasealekua, 7. 01006, Vitoria-Gasteiz, Araba.

^b Prebentzio Medikuntza eta Osasun Publikoa Saila, Farmazia Fakultatea, Unibertsitateko Pasealekua, 7. 01006, Vitoria-Gasteiz, Araba.

e-posta*: olaia.martinez@ehu.eus

e-posta²: jonatan.miranda@ehu.eus

e-posta³: arrate.lasa@ehu.eus

e-posta⁴: edurne.simon@ehu.eus

e-posta⁵: inaki.etaio@ehu.eus

e-posta⁶: marian.bustamante@ehu.eus

e-posta⁷: diego.rada@ehu.eus

e-posta⁸: virginia.navarro@ehu.eus

e-posta⁹: itziar.txurruka@ehu.eus

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 219 a 232 · 2017/2018

> Laburpena

Iraunkortasunak eta erantzukizun sozialak osasun arloko lan profiletan garrantzi handia badute ere, argiro definitu gabeko alderdiak dira eta ez dira modu orokortuan sistematikoki lantzen eta ebaluatzen unibertsitate-gradueta. Euskal Herriko Unibertsitateko, "Food Responsibility" ikerketa taldeak proposamen metodologiko bat jarri du martxan, IES gaitasuna lantzea helburu duena era jarrai eta antolatu batean, Giza Nutrizioko eta Dietetikako Graduan (GND). Aurrena, IES gaitasuna ebaluatzeko irizpideak zehaztu dira mailaz-maila eta jarraian, horiek lantzeko ariketak definitu. Jarduera guztiak elkarlanean oinarritutakoak izan dira eta ikasleen jardun aktiboa sustatu da.

Inplikaturako irakasgaien artean (guztira hamar, GNDn zeharreko maila desberdinetatik), hirugarren mailako "Elikagaien Segurtasuna eta Kalitatea" (ESK) aukeratu da idazki honetan, metodologiaren adierazle.

Ikuspegi holistikoa eta aurreikuspen gaitasuna landu eta martxan dauden interbentzio estrategia eraginkorrak aztertu ziren ESK irakasgaietan. Aurreko guztia kontutan hartuz, bi jarduera proposatu ziren, behin-betiko notan %10eko pisua izan zutenak eta ikasleek interesgarri gisa baloratu zituztenak. Jarduera hauek ikasleen iraunkortasunari eta erantzukizun sozialari lotutako jarreretan eraginik izan ote zuten galdetuta, %38,5ak baiezko erantzuna eman zuen. Lortutako emaitzen arabera, ESK irakasgaietan "Iraunkortasuna eta Erantzukizun Soziala" gaitasunaren ezarpena bideratutako jarduerak interesgarriak izan direla ikasleen ikuspuntutik ondoriozta dezakegu.

Gako-hitzak:

Iraunkortasuna
Erantzukizun soziala
Giza nutrizioa eta dietetika
Gaitasunak
Hezkuntza metodologia
Goi-mailako hezkuntza

> Resumen

El la sostenibilidad y la responsabilidad social (SRS) resultan aspectos sumamente importantes en el ámbito laboral-sanitario. Sin embargo, en los títulos universitarios no se encuentran claramente definidos, como tampoco son sistemáticamente trabajados ni evaluados. El equipo de investigación "Food Responsibility" de la Universidad del País Vasco, ha puesto en marcha una propuesta metodológica para desarrollar la competencia SRS en el Grado en Nutrición Humana y Dietética (NHD).

Tras concretar los criterios para evaluar la competencia SRS de forma continua y secuencial, se definieron las actividades cooperativas y activas para desarrollarla. Diez fueron las asignaturas, de diferentes cursos de NHD, incluidas en el proyecto. La asignatura de tercer curso "Seguridad y Calidad Alimentaria" (SCA) se ha escogido como ejemplo ilustrativo de la metodología.

Palabras clave:

Sostenibilidad
Responsabilidad social
Nutrición humana y dietética
Competencias
Metodologías de enseñanza-aprendizaje
Educación superior

En SCA se trabajaron la visión holística, la capacidad anticipatoria, así como estrategias de intervención efectivas existentes actualmente, proponiendo dos actividades con un valor del 10% sobre la calificación final. El 38,5% del alumnado de SCA, entendió que las actividades habían logrado una repercusión en su actitud de SRS. Se puede concluir que para el alumnado las actividades orientadas a la implementación de la competencia SRS en SCA, han resultado interesantes.

> Abstract

Even if sustainability and social responsibility (SSR) are important aspects in health workforce, they are not sufficiently defined, systematically addressed nor evaluated at Universities. "Food Responsibility" working group from the University of the Basque Country started to implement a methodology approach to this issue in the Human Nutrition and Dietetics (HND) degree. This approach pretended to address SSR competence in a gradual and coordinated way.

Key words:
Sustainability
Social responsibility
Human nutrition and
dietetics
Competencies
Teaching-learning
methodology
Higher education

Ten courses from HND degree took part in the project. First, continuous and sequential-evaluation criteria, were established and second, active and collaborative activities for students were defined for each course. Experience taken place in the course of Food Safety and Quality (3th year) is described here as a methodological example. Systems-thinking capacity, anticipatory competence, as well as, intervention analysis were the main tasks addressed in FSQ. Two activities were proposed with a total weight on the final mark of 10%, which were evaluated by students as interesting. When asked if these activities affected on their behaviour linked to sustainability and social responsibility, 38.5% affirmed they did.

It could be concluded that activities conducted for the implementation of SSR competence in FSQ were very interesting from the students' point of view.

• Sarrera

Gizartearen gaur eguneko erronkei erantzunez, iraunkortasunari eta erantzukizun sozialari dagozkion alderdiei arreta eskaini beharra dago unibertsitate mailan. Izan ere, iraunkortasunarekin bat datozen gaitasunek erabat baldintzatuko baitute lan-merkatua etorkizunean. Belaunaldi berriak alderdi hauetan prestatu behar dira aurrerantzean, beren bizitza pertsonal zein profesionalean, erabaki egokiak har ditzaten. Espainiako Unibertsitateetako Errektoreen Konferentziak Unibertsitate-*curriculum*etan iraunkortasuna txertatzeko zenbait gomendio onartu zituen (CRUE, 2012). Horien artean, honako alderdiak azpimarratzen ziren titulazioetan landu beharreko alderdi gisa: profesioak ingurumenean duen eragina, lanbideak testuinguru politiko edo kultural desberdinetan egiten duen ekarpena, gizarte eta ingurumen arazoak ebazteko lantaldean jardutea, ikuspegi holistikoa aplikatzen jakitea, ingurumen arazoen aurrean, zein akzio-politiken eztabaidan, diseinuan eta ezarpenean jardutea, deontologia eta balore etikoak aplikatzea eta bestean (bizikideen) ikuspegia onartzen eta integratzen jakitea. Aurreko guzti honek eskatzen du irakaskuntzaren ardatz izan behar direla hausnarketa, pentsamendu kritikoa, ezagutzen integrazioa, ikuspegi holistikoa eta pertsona proaktiboaren sorrera. Alderdi hauek esparru kognitiboan, metodologikoan zein aktitudinalean jorratu behar direla ezarri zuen CRUEek. Badira zenbait ekimen goi mailako irakaskuntzan iraunkortasuna eta erantzukizun soziala txertatzea helburu dutenak. Aipagarrienak, nazioartean,

Global Higher Education for Sustainability Partnership (GHESP), COPERNICUS sarea edo ACES sarea eta University Educators for Sustainable Development proiektua (UE4SD); maila nazionalean, EDUSOST sarea, EDUCAMDES taldea eta ACUVEG ikerketa taldea (Murga-Menoyo, 2017).

Euskal Herriko Unibertsitateak (UPV/EHU) COPERNICUS sarean eta UE4SD proiektuan hartzen du parte eta Garapen Iraunkorra eta Ingurumen Hezkuntzari buruzko UNESCO Katedra mantentzen du 2004. urtetik. Izan ere, Plan Estrategikoan honako helburua ezartzen da: "*jasangarritasunerako, berdintasunerako eta garapenerako hezkuntza sustatzea unibertsitate curriculumean txertatuz prestakuntza- eta ikerketa-alderdietan*". Dena den, 2017. urtean ikastegiaren %90ak jasangarritasun konpromisoak hartu dituen arren, ez da adierazten honek isla errealik izan ote duen ikasketa planetan (UPV/EHU, 2017).

UNESCO-k (2014) iraunkortasunaren dimentsio desberdinen inguruan hausnarketa bultzatzen duten irakaskuntza estrategia aktiboak erabiltzearen beharra azpimarratu zuen. Ideia litzateke datuen atzean pertsonak daudela deskubritu behar dutela ikasleek. Hau posible egiteko beharrezkoa da irakasle goaren formazio jarraitua eta irakaskuntza baliabideak izatea. Albareda et al.-ek (2017) iraunkortasuna unibertsitateko *curriculum*etan txertatzeko oztopo nagusitzat identifikatu zituzten ondorengoak: 1) Akats kontzeptualak, "iraunkortasun" kontzeptua ingurumenarekin lotzen baita askotan, gainerako beste alderdi guztiak

(ekonomikoak, sozialak) kontutan hartu gabe; 2) Zailtasun pedagogikoak, hau da, *curriculumean* ingurumenari dagozkion edukiak sartzera mugatu beharrean, ingurumena, ekonomia eta gizarte-alderdien arteko elkarrekintzak kritikoki aztertzen irakatsi egin behar da. Honen kontrako faktore nagusia da irakaslegoaren arteko irizpide desberdintasuna eta/edo koherentzia falta; 3) Jarrerarekin lotutako oztopoak ere badira, batez ere informazio faltarengatik ematen direnak; 4) Eragozpen instituzional nagusiak, aldiz, iraunkortasuna lehentasun ez izatea eta arazo logistikoak dira. Ull et al.,-ek (2014), Magisteritzako irakasleengandik jasotako datuen arabera, zera ondorioztatzen zuen: irakasleen hezkuntza iraunkortasun alderdietan eskasa da; gaiarekiko jarrera positiboa izan arren, ez dakite nola ezarri gaitasuna klasean eta gainera, horretara dedikatzeko azirik ere ez da izaten. Honen aurrean, erabat lagungarri izan daitezke iraunkortasuna nola landu adierazten duten ereduak edo gidaliburuak izatea.

Zenbait autorek IES gaitasuna jorratu eta ebaluatzeko hurbilketa teorikoa egiten dute edo honen aurrean unibertsitateko komunitateak lukeen jarrera aztertzen dute (Ull et al., 2014; Novo eta Murga-Menoyo, 2015, beste batzuen artean). Aldiz, iraunkortasuna ikasgelan lantzen duten esperientzia praktikoa eta zehatz oso gutxi deskribatzen dira bibliografian (besteak beste, García-González et al., 2015; Saenz-Rico et al., 2015). Lanik gehienak irakasle-eskoletan burutu dira eta bakarren bat beste

titulazioaren baten, esaterako, ingurumen zientzietan.

Dietista-nutrizionistentzat iraunkortasunak eta erantzukizun sozialak (IESak) garrantzi handia dute. Izan ere, lanbide horretan ezinbesteko ezaugarri baitira pertsonetikiko eta kulturekiko errespetua zein jokabide etiko eta legalak mantentzea. Halaxe adierazten da lanbidea definitzen duen legerian (CIN/730/2009 Agindua) eta baita Kode Deontologikoan (AEDN, 2013). Hala ere, egun UPV/EHUko Giza Nutrizioko eta Dietetikako Graduan (GND) argiro definitu gabeko alderdia da, bai kontzeptu eta bai metodologia aldetik.

Egoera honetan, UPV/EHU-ko "Food Responsibility" ikerketa-taldeak Giza Nutrizioko eta Dietetikako Graduan IES gaitasuna ezartzeko berrikuntza esperientzia ipini du martxan, Hezkuntzaren Berrikuntza Zerbitzuak lagunduta. Titulazioan zeharreko hainbat irakasgaietan landu dira iraunkortasun alderdiak, era jarrai, antolatu eta mailaz mailako batean, horretarako jarduera aktiboak diseinatuz eta burutuz. Lan honen helburua GND-ko 3. mailako Elikagaien Segurtasun eta Kalitatea (ESK) irakasgaietan IES gaitasuna nola landu den deskribatzea eta jasotako emaitzarik nabarmenenak aurkeztea da, azaldutako ekimenaren garapenaren eredu gisa.

• Metodologia

UPV/EHU-ko "Food Responsibility" lan taldean Giza Nutrizioko eta Dietetikako

Graduan irakasle garen bederlatzi ikerlarik hartzen dugu parte. IES gaitasuna Graduan zehar txertatzeko, gure ardurapeko zenbait irakasgai aukeratu ziren (1. Irudia). Osteko urratsak bi izan ziren funtsean: gaitasunaren definizioa eta jarduera aktiboan zehaztu.

1) Gaitasunaren definizioa ikasturte bakoitzerako geroz eta eskakizun maila sakonago bat ezarri eta ebaluazio irizpideak (errubrikak) zehaztu burutu zen (Lasa et al., 2017). Taldeko eztabaida irekien bidez burutu zen urrats hau. Azkenik, Wiek et al. (2011) markatutako oinarriak jarraituz, hiru alderdi gako aukeratu ziren: ikuspegi holistikoa, aurreikuspen gaitasuna eta gaitasun estrategikoa. Jarraian bakoitzari eman zitzaion definizio zehatza:

1.1. Ikuspegi holistikoa: sistema konplexuak hainbat alorretatik (gizartea, ingurumena, ekonomia, osasuna, etab.) eta eskala/maila ezberdinetatik (lokaletik orokorrera) aztertze gaitasuna (G1).

1.2. Aurreikuspen gaitasuna: etorkizunera begira iraunkortasunarekin erlazioatutako iragarpen aberatsak taldean proposatu, aztertu eta ebaluatzeko gaitasuna (G2).

1.3. Estrategia gaitasuna: iraunkortasunarekin lotutako esku-hartze edo akzio estrategiko eraldatzaileak diseinatzeko edo/eta inplementatzeko gaitasuna (G3).

Elikagaien Segurtasuna eta Kalitatean (ESK), 3. mailako irakasgaia izanik, honako irakaskuntza helburuak zehaztu ziren definitutako gaitasun bakoitzerako:

- Ikasleak iraunkortasunaren dimentsio guztiak (ekonomikoa, soziala, ingurumena) interpretatu eta aztertzen ditu.
- Egoera baten eboluzioa arrazoituz auresateko gaitasuna dauka ikasleak, beti ere ikuspuntu holistikoa galdu barik.
- Proposatutako diren edo martxan dauden plangintzak bilatu eta aztertzen ditu

1. Irudia. Iraunkortasuna eta Erantzukizun Soziala gaitasuna Giza Nutrizioko eta Dietetikako Graduan zehar zein Irakasgaietan landu zen adierazten da.

eta bertan dimentsio desberdinak identifikatzeko gaitasuna du ikasleak.

2) Irakasgai bakoitzaren testuinguruan erabiliko ziren metodologiak eta jarduerak erabakitzea eta ezartzea nola burutu zen aurreko lan batean dago zehaztuta (Miranda et al., 2017). Klaseko dinamikak definitzeko lana banaka egin zen aurrena; irakasle bakoitzak bere irakasgai erabiliko ziren jarduerak definitu zituen. Ondoren taldean aurkeztu ziren besteen proposamenekin osatuz edo birmoldatuz. Elkarlan kooperatiboa sustatzeari garrantzi handia eman zitzaion kasu guztietan.

ESK irakasgaien bi ariketa burutu ziren. Bi jarduerak, elkarrekin, %10eko pisua izan zuten irakasgaiaren amaierako kalifikazioan.

Lehenengo jardura egituratuagoa zen eta irakaskuntza helburuen jarraipena eta gaitasunean sakontzea helburu zuen (2. Irudia). Elikagai segurtasunarekin loturik zegoen eta konbergentzia-dibergentzia metodologia erabili zen hura garatzeko. Ondoren adierazten den moduan garatu zen:

a. Taldeka lan eginez, ikasleek arrainetan neurrigabeko merkurio edukiak behatuta horretan nolabaiteko inplikazioa zuten eragileak identifikatu behar zituzten, aukeraketa datu objektibo egokietan

Metal astunen presentzia elikagaietan

Kantauri itsasoko atunaren kanpaina berrian, gehiegizko merkurioa detektatu da zenbait arrainetan. Beste herrialde batzuetan gertatutakoa ikusita, Eusko Jaularitzak larritasunez hartu du berria. Osasun eta kontsumoko kontseilariak krisialdiko bilera batera deitu die bere aholkulariei arazoari irtenbide bat topatzeko. Bileran horretara inplikaturako gainerako parte guztiak ere etorri behar direla pentsatu da.

Zertan datza kudeaketa bikaina?

Gure kontseilariak aurten iraunkortasunaren aldeko sari batzuk ematea pentsatu du, iraunkortasun eta jasankortasuna lantzen duten enpresen ekimenak ikusgai egiteko. Euskal Herri mailan ospatzen den lehenengo iraunkortasun sariak dira, eta arlo ezberdinak egin dira. Zure taldeari elikagaien arloko epai-mahi izatea egokitu zaizue. Kasualitatea bada ere, zuen arloan lau enpresa bakarrik aurkeztu dira; hirurak esne eta esnekien enpresak dira; Kaiku, EH esnea eta Lakturole eta Bizkaigane, hain zuzen ere. Jarraian daukazuen informazioa kontutan edukiz eta bila dezakezuen bestelako informazioa aztertuz, talde bakoitzaren lana irabazlea erabakitzea izango da.

2. Irudia.
Elikagaien Segurtasuna eta Kalitatea irakasgai iraunkortasunarekin lotutako alderdiak lantzeko burutu ziren bi ariketen planteamendua, ikasleei aurkeztu zitzaizen moduan.

- oinarrituz. Lan hau grafikoki adierazi behar zuten poster formatu batean.
- Posterra aurkeztu eta gainerako klase kideekin eztabaidatu ostean, zuzenketak egin zituzten taldeek.
 - Banaka, arazo hau etorkizunean eduki lezakeen garapenari buruko hausnarketa egitea eskatu zitzaizen, online galdetegi baten bitartez.
 - Online erantzunak klasean eztabaidatu ziren.
 - Banaka idatzizko proba presentziala egin zen. Hiru galdera egiten zitzaizkien gorago aipaturiko irakaskuntza helburuak neurtzeko asmoarekin.
 - Probaren zuzenketa jasotzen zuten ikasleek.

Bigarren jarduerak aurrekoan ikasleek ikasitako alderdiak aplikatzea zuen helburu (2. Irudia). Lehenarekin alderatuz, planteamendua sinpleagoa zen. Kasu honetan, lehen urtea izanik eta ikasleen lan gaitasuna ekiditeko asmoz (edo horren beldurrez), ikasleen parte hartzea aktiboa soilik baloratu zen. Aronsonen puzzle baten bidez, elikagai-enpresen kalitatea mailaren balorazioa egin zezaten eskatu zitzaizen ikasleei.

Diseinu esperimentalari dagokionez, interbentzioa euskarazko taldeetan burutu zen (EUSK taldea) eta erdarazko taldeak kontrol taldeetat hartu dira (KTRL). Jasotako datuen inguruan, ikasleen kalifikazioez gain (irakaskuntza helburu eta progresioa aztertzeko), inkestak erabili ziren aurreiritziak erregistratzeko eta jarduerak burutu ostean beren balorazioa jasotzeko.

Galdetegiak, erabat anonimoak, proiektu orokorrari buruzko galderak ez-ezik, jarduera konkretuei buruzkoak ere biltzen zituzten. Bai diseinu esperimentalak eta bai ikasleen parte-hartzea, zein datuen jasotzea UPV/EHU-ko Etika Batzordeak ezarritako ildoan arabera burutu ziren.

• Emaizak

Gaitasunaren inguruko pertzepzioa

3. Irudia. Gaitasunaren inguruan jasotako erantzunen maiztasunak (1etik 10erako eskalan) Hezkuntzaren berrikuntza burutu zen taldeetan (EUSK) eta kontrol taldeetan (KTRL), interbentzioaren aurretik (I) eta ostean (II).

Gaitasuna ezagutzen ote zuten galdetuta, interbentzio taldean puntuazio altuagoak behatu ziren kontrol taldean baino (3. Irudia). Orokorrean erantzun gabekoan

maiztasuna ere txikiagoa zen EUSK taldean. Eredu hau behin eta berri errepikatzen da beste galderetan ere; beraz, bi talde oso desberdinduen aurrean gaudela antzematen da. Euskarazko taldean, gaitasunaren ezagutza mailari dagokionez, 1etik 10erako eskalan 7tik gorako puntuazioak nabarmen handitu ziren interbentzioaren ostean. Dietista Nutrizionistaren lanbidean IES gaitasunak duen garrantziaren balorazioari dagokionez, puntuaziorik altuenak hasi egiten dira ere amaierako inkestan; igoera hau KTRL taldean ere suma daiteke, baina honetan erantzun gabeko zenbait galdera jasotzen dira. Antzerako garapena ikusi zen gaitasuna graduan lantzen ote den galdetuta euskarazko taldean. Item honetan KTRL taldean ez zen 7tik gorako erantzunik jaso.

Ikasleei iraunkortasunarekin eta erantzukizun sozialarekin zer ikusia zuten terminoak aipa zitzaizkien eskatu zitzaizkien interbentzioaren aurretik eta ostean. Kasu honetan, amaieran, EUSK taldean %44

inguruk 3 iraunkortasun termino aipatzera iritsi zen. Erantzukizun sozialari dagokionez, emaitzak eskasagoak izan ziren. Beharbada bi kontzeptu hauek hobeto definitu eta bereizi beharko lirateke hemendik aurrerako klaseko saioetan. Aipatzen den termino kopurua amaieran hasieran baino txikiagoa da; dena den, emaitza negatibo hau inkesta pasa den garaiarekin erlaziona daiteke: lauhilabetekoaren amaieran, ikasleak nekatuago eta garai berdinean egiten zaizkien beste galdetegi batzuekin batera (instituzionala, irakasle propio pasatako besteren bat, etab). Alderdi formal hauek gehiago zaindu behar dira aurrerantzean.

Jardueren garapena: ikasketa emaitzak

Lehen eta bigarren jardueren osteko iritzi inkestetan %55ak eta %100ak ariketa interesgarri gisa baloratu zuten, hurrenez hurren. Bigarren goa burutzea errazagoa izan zela adierazi zuten. Esperotako emaitzak ziren hauek, izan ere, lehen ariketa askoz egituratuagoa izan zen eta momentu honetara arte arrotz zitzaizkien alderdiak aztertzea

4. Irudia.
Iraunkortasun terminoak (ezkerrean) edo erantzukizun sozialarekin lotutakoak (eskuman) aipatzeko eskatuta, idatzitako hitzen kopurua adierazten da (gehienez bost idazteko eskatzen zen). Hezkuntzaren berrikuntza burutu zen taldetan (EUSK) eta kontrolatan (KTRL), interbentzioaren aurretik (I) eta ostean (II).

5. Irudia. Goian, ezker eskuin, eta behean, ezkerrean, G1 eta G2 gaitasunetan lortutako batz besteko kalifikazioa (\pm %95 konfidantza tarte). Behean eskuman, kalifikazio tarte bakoitza jasotako ikasleen proportzioa adierazten du.

eskatzen zuten, inplikaturako alderdien mapa osoa eta arrazoiutakoa lortze aldera. Orokorrean ikasle guztiek aipatzen zuten honek inplikatzen zuela zailtasun handia. Dena den, ariketaren amaieran, klasean batzuetan erabilitako eta eztabaidatutako datuak erabiltzen zituzten gehienek, hala nola, arrantza bolumena Euskal Autonomia Erkidegoan eta arrantzatutako espezieak, osasun zerbitzuetako diagnostiko eta prebentzio kanpainak, maila industrialean burutu daitezkeen metalen ordezkatzeak, arriskuaren komunikazioari buruzko hausnarketa, etab. G1 eta G2 bi unetan ebaluatu ziren jardueraren saioetan zehar. 5. Irudian, kalifikazioan behatutako bilakaera ikus daiteke argiro. G3, konponbide planak bilatu eta eztabaidatu, ariketa puntual baten bidez landu zen (arlotan sakonago garatzen baita 4. mailan). Kasu honetan gehienek parte hartze aktiboa izan zuten ariketan

eta gai ziren kanpainetan klasean aurretiaz landutako dimentsio guztiak identifikatzeko (5. Irudia).

Jardueren eragina gaitasunaren garapenean

Jarduera hauek ikasleen iraunkortasunari eta erantzukizun sozialari lotutako jarreretan eraginik izan ote zuten galdetuta, baiezko erantzuna gailendu zen (%61ak) (6. Irudia); zeintzuetatik, %38,5ak "erabat" erantzun zuten eta %22,5ak eskas eragin ziela. Bestetik, %31-k ezezko erantzuna eman zuten eta %8ak ez zuten erantzun. Kontrol taldean, ezezko erantzuna gailendu zen (%80).

Baiezko erantzuna eman zutenen artean, jarrera aldaketaren zergatiaz galdetu zitzaizen ere, 1etik 5erako eskala batean faktoreen pisua baloratu zezaten eskatuz (7.

Jarduera hauek zure eguneroko jarreretan eraginik izan dute?

6. Irudia.
Jarduerek jarrera aldaketarik eragin ote duten galdetuta jasotako erantzunen maiztasuna hezkuntzaren berrikuntza burutu zen taldetan (EUSK) eta kontrolatan (KTRL).

Irudia). Proposatutako faktoreak irakaslea, telebista, klasean burututako jarduerak eta bizikidetza izan ziren eta beste faktoreen bat aipatzeko aukera utzi zitzairen arren, inork ez zuen besterik adierazi.

7. Irudian ikus daitekeenez, unibertsitatetik kanpoko bizikidetzak iraunkortasunarekin

eta erantzukizun sozialarekin lotutako alderdietan eragina duela ematen du. Bestetik, klaseko jarduerak eta irakasleak 2,5 eta 3ko puntuazioa jaso zuten, hurrenez hurren. Honek irakaslearen jarduerak duen garrantzia azpimarratzen du. Argi dago, dena den, hobekuntzarako aukera badagoela; berrikuntza ekimen honen lehen ezarpen

7. Irudia.
Jarrera aldaketa izan zutela adierazi zutenei irudiko lau faktoreak (klaseko jarduerak, bizikidetza, irakaslea eta telebista) bakoitzak jarrera aldaketan izan duen garrantziaren arabera, 1etik 5erako eskala batean koka ditzaten eskatu zaie. Irudiak batzuk besteko balioak erakusten ditu, hezkuntzaren berrikuntza burutu zen taldetan (EUSK, berdez) eta kontrolatan (KTRL).

Nola baldintzatzen dute aldagaiok zure jarrera iraunkortasunari dagokionez? (1=bat ere es / 5 = erabat)

8. Irudia. Elikagaien erosketari eta erabilerari buruzko galderetan Hezkuntzaren berrikuntza burutu zen taldetan (EUSK) eta kontroletan (KTRL), interbentzioaren aurretik (I) eta ostean (II).

urtea izanik, balorazioa ona da baina, beharbada, formazio espezifikoak, baliabide egokien eskuragarritasunak eta plangintzen koordinazio hobeko batek pisu handiagoa emango lieke faktore bi hauei.

Azkenik, klasean burututako dinamikek elikagaien erosketan eta kudeaketan eraginik izan ote zuten jakin nahian honako galderak egin zitzaizkien ikasleei: "Erosketak planifikatzen ditut elikagai galerak kontutan hartuz?", "Elikagaiak erostean sortuko dituzten hondakinak kontutan hartzen dituzte?" eta "Menuen diseinuan elikagaien jatorria kontutan hartzen dut?". Galdera hauek Dietista-Nutrizionistek praktika profesionalean hartu beharko dituzten erabakiak kontutan hartuz ezarri ziren. Lau kategorien artean eman zitekeen erantzuna: beti, askotan, noizbehinka eta inoiz ez. 8. Irudian erantzun maiztasunak kontsulta

daitezke. Berrito ere, oso agerikoa da kontrol talde eta euskara taldearen arteko aldea. Badirudi elikagai-galerak ekiditea ikasleek presentean duten irizpidea dela eta iguera txikia behatzen da "beti" eta "askotan" erantzun dutenen artean amaierako inkestan. Emaizok interpretatzeko zera hartu behar da kontuan: 3. mailako ikasle hauek ez dutela iraunkortasuna sistematikoki landu aurreko bi ikasturtetan. Proiektuak aurrera egin ahala, lehen urteetan burututako ariketek erantzunetan nolabaiteko pisua izan beharko luketela uste dugu. Gainera, alderdi hauek ez dira espezifikoak landu ESK irakasgaietan. Bestetik, erantzun-aukerak zabalegiak izan daitezke, maiztasunak gehiago definituz, izan daiteke desberdintasunak ere nabarmenagoak egitea.

• Ondorioak

Lortutako emaitzen arabera, ESK irakasgaien IES gaitasunaren ezarpenera bideratutako jarduerak interesgarriak izan direla ikasleen ikuspuntutik ondoriozta dezakegu. Emaitzek gaitasunarekin lotutako ikasketa-emaitzetan hobekuntza eman dela iradokitzen dute. Dena den, hau epe luzeago batera ere mantentzen ote de egiaztatu beharko da aurrerantzean. Ikasleek klaseko jarduerak iraunkortasun jarreretan aldatetaren bat eragin dutela adierazi dute nagusiki, horren

erantzule bizikidetzan, irakaslea eta jarduerak zerrendatuz, hurrenez hurren. ●

• Esker onak

Euskal Herriko Unibertsitateko Hezkuntza Berrikuntzarako Zerbitzuari, 2015-17ekoan berrikuntza proiektu hau burutzeko emandako diru-laguntzarengatik.

• Bibliografia

- ALBAREDA, S.; FERNÁNDEZ, M.; MALLARACH, J.M.; VIDAL, S. 2017. Barreras para la sostenibilidad integral de la Universidad. *Revista Iberoamericana de Educación*, 73: 253-272.
- ASOCIACIÓN ESPAÑOLA DE DIETISTAS-NUTRICIONISTAS, AEDN. 2013. Código Deontológico de la Profesión de Dietista Nutricionista. 12 orr. Eskuragarri: <http://adepa.es/codigo-deontologico-2/codigo-deontologico-2013/>
- CIN/730/2009 Agindua, martxoak 18koa, Dietista-Nutrizionista profesioan jarduteko gaitasuna ematen duten unibertsitateko titulu ofizialen egiaztapenerako betekizunak ezartzen dituen (BOE 73 ZBK., 2009eko martxoak 26).
- CRUE. 2012. Directrices para la introducción de la sostenibilidad en el *currículum*. Eskuragarri: http://www.crue.org/Documentos%20compartidos/Declaraciones/Directrices_Sostenibilidad_Crue2012.pdf
- GARCÍA-GONZÁLEZ, E., JIMÉNEZ-FONTANA, R., NAVARRETE, A., & AZCÁRATE, P. 2015. La metodología docente como estrategia para promover la sostenibilidad en las aulas universitarias. Un estudio de caso en la Universidad de Cádiz. *Foro de Educación*, 13: 19.
- LASA, A.; ETAIO, I.; BUSTAMANTE, M.A.; MARTINEZ, O.; MIRANDA, J.; RADA, D.; SIMÓN, E.; LARRETXI, I.; NAVARRO, V.; TXURRUKA, I. 2017. Sustainability and social responsibility in the degree in human nutrition and dietetics: definition of the competence and development of evaluation tools. *EDULEARN17 Proceedings. 9th International Conference on Education and New Learning Technologies*. Barcelona, 3-5 uztaila. doi: 10.21125/edulearn.2017
- MIRANDA, J.; BUSTAMANTE, M.A.; SIMÓN, E.; LASA, A.; RADA, D.; MARTINEZ, O.; ETAIO, I.; ESEBERRI, I.; NAVARRO, V.; TXURRUKA, I. 2017. Active and collaborative methodologies to develop "sustainability and social responsibility" as a cross curricular skill in the degree of human nutrition and dietetics. *EDULEARN17 Proceedings. 9th International Conference on Education and New Learning Technologies*. Barcelona, 3-5 uztaila. doi: 10.21125/edulearn.2017

- MURGA-MENOYO, M^a A. 2017. Universidades en transición. Hacia una transformación institucional orientada al logro de la sostenibilidad. *Revista Iberoamericana de Educación*, 73: 61-84.
- NOVO, M., & MURGA-MENOYO, M. 2015. The processes of integrating sustainability in Higher Education curricula: a theoretical-practical experience regarding key competences and their cross-curricular incorporation into degree courses. In *Transformative Approaches to Sustainable Development at Universities*. 119-135 orr. Springer International Publishing.
- EUSKAL HERRIKO UNIBERTSITATEA (UPV/EHU). 2017. Plan Estrategikoa. Eskuragarri: <http://www.ehu.es/eu/web/idazkaritza-nagusia/plan-estrategikoa-2012-2017>
- SAENZ-RICO DE SANTIAGO, B., BENÍTEZ SATRE, L., NEIRA, J. M., SOBRINO CALLEJA, M. R., & D'ANGELO MENÉNDEZ, E. 2015. Perfiles profesionales de futuros maestros para el desarrollo sostenible desde un modelo formativo centrado en el diseño de ambientes de aprendizaje. *Foro de Educación*, 13:19.
- ULL, M.A.; PIÑERO, A.; MARTÍNEZ-AGUR, M.P.; AZNAR, P. 2014. Preconcepciones y actitudes del profesorado de Magisterio ante la incorporación en su docencia de competencias para la sostenibilidad. *Enseñanza de las Ciencias*, 32(2): 91-112.
- UNESCO. 2014. Hoja de ruta para la ejecución del Programa de Acción Mundial de Educación para el Desarrollo Sostenible. Eskuragarri: <http://es.unesco.org/gap>
- WIEK, A., WITHYCOMBE, L., & REDMAN, C. L. 2011. Key competencies in sustainability: a reference framework for academic program development. *Sustainability science*, 6(2): 203-218.

GAZTENPATIA

Estudio de caso en El Salvador

Alex Mitxelena Etxeberria, Enkarni Gomez Genua

E.T.S. de Arquitectura. UPV/EHU

Oñati plaza, 2

20018 DONOSTIA

alex.mitzelena@ehu.eus: 629 385 916

enkarni.gomez@ehu.eus: 680 920 145

Forum
de
Sostenibilidad
Irakortasuna
Sustainability

8: 233 a 244 · 2017/2018

> Resumen

GAZTENPATIA es un proyecto que promueve la empatía y la solidaridad entre la juventud vasca y la centroamericana impulsado por la UPV/EHU y Euskal Fondoak (Asociación de Entidades Locales Vascas Cooperantes) dirigido al alumnado universitario interesado en realizar sus Prácticas y Trabajos Fin de Grado (TFG). Tiene como objetivo sensibilizar y formar al alumnado en valores de solidaridad y cooperación internacional.

El alumnado de la E.T.S. de Arquitectura participa desde 2016 en San Carlos (Nicaragua) y en la Comunidad Segundo Montes, Municipio de Meanguera (El Salvador) y desde 2017 también en Suchitoto (El Salvador). Esta comunicación presenta el estudio de caso de la Comunidad Segundo Montes: los objetivos y metodología educativa, los objetivos de desarrollo urbano en la comunidad así como la necesidad de un estudio sistemático del lugar.

La comunidad Segundo Montes se creó hace 25 años, cuando la comunidad refugiada en Honduras decidió retornar a su lugar de origen. El asentamiento se creó de manera espontánea sin un diseño preestablecido. En la actualidad, las necesidades básicas están cubiertas y la población vive en unas condiciones más que aceptables. Sin embargo, la comunidad carece de espacios públicos de relación.

Palabras clave:

Cooperación
Comunidad
Arquitectura
Planificación urbana

> Laburpena

GAZTENPATIA Euskal Herriko eta Erdialdeko Amerikako gazteen arteko enpatia eta elkarkidetasuna sustatzen duen proiektu bat da UPV/EHU eta Euskal Fondoak (Lankidetzarako Bertako Euskal Erakundeen Elkarte) indartutakoa Praktikak eta Gradu Amaierako Lanak (GrAL) egin nahi dituzten unibertsitate-ikasleei zuzendua. Ikasleak elkartasunean eta nazioarteko lankidetzari baliotan sentikor bihurtzea eta hezitzea du helburu.

Arkitektura G.E.T.eko ikasleek 2016tik hartzen dute parte San Carlosen (Nicaragua) eta Segundo Montes Komunitatean, Meanguerako Herria (El Salvador) eta 2017 urtez geroztik Suchitoton (El Salvador) ere. Idatzi honek Segundo Montes Elkartearen landa-lana aurkezten du: helburuak eta hezkuntza metodologia, komunitatearen hiri-garapen helburuak eta lekuaren azterketa sistematiko baten beharra.

Segundo Montes Elkarteak 25 urte eratu zen, Hondurasen errefuxiatuko komunitateak jatorriko lekura itzultzea erabaki zuenean. Finkatzea modu espontaneoan eratu zen aurretiko diseinurik gabe. Gaur egun, oinarrizko beharrak beteta daude eta biztanleria egoera oso onargarrian bizi da. Baina, komunitateak ez du erlaziorako gune publikorik.

Gako-hitzak:

Lankidetzari
Komunitateak
Arkitektura
Hiri-plangintza

> Abstract

GAZTENPATIA is a project that promotes empathy and solidarity between Basque and Central American youth promoted by the UPV/EHU and Euskal Fondoak (Association of Cooperative Basque Local Entities) aimed

at university students interested in doing their Internships and End of Degree Work (EDW). It aims to raise awareness and train students in values of solidarity and international cooperation.

The students of the School of Architecture participates since 2016 in San Carlos (Nicaragua) and Segundo Montes Community, Meanguera (El Salvador) and since 2017 also in Suchitoto (El Salvador).

Key words:
Cooperation
Community
Architecture
Urban planning

This paper presents the case study of the Segundo Montes Community: objectives and educational methodology, the objectives of urban development in the community as well as the need for a systematic study of the place. The Segundo Montes community was created 25 years ago when the refugee community in Honduras decided to return to their place of origin. The settlement was created spontaneously without a pre-established design. At present, the basic needs are covered and the population lives in more than acceptable conditions. However, the community lacks public spaces of relationship.

NOTA ACLARATORIA

En este texto, lxs autorxs utilizamos en el texto la "x" no como lenguaje no sexista o para referirnos a los dos géneros, que consideramos no son dos sino más y por lo tanto no están integrados en el las/os, sino como variable matemática que indica una incertidumbre y una ecuación a resolver por cada cual. Es, evidentemente, un posicionamiento político y social que creemos necesario trasladar a la ciudadanía y sobre todo en un texto que tiene que ver con el trabajo en responsabilidad social.

• Introducción

Entre las líneas estratégicas de la Escuela Técnica Superior de Arquitectura de la UPV/EHU (ETSA) se encuentra la diversificación de perfiles del alumnado egresado. Hasta hace poco tiempo el perfil dominante de alumnado egresado estaba definido por la capacidad para proyectar edificios de nueva construcción. La crisis sufrida por el país ha afectado de manera profunda a la profesión, haciendo necesaria una reflexión tanto por parte de lxs profesionales como de la ETSA sobre el perfil de arquitectx que nuestra sociedad necesita hoy en día.

Un grupo de docentes de la ETSA promueve desde hace unos años el trabajo en cooperación al desarrollo en sus asignaturas, a través de distintos programas entre los cuales cabe resaltar:

- El Proyecto de Innovación Educativa (P.I.E.) “La Cooperación al Desarrollo como marco para la adquisición de competencias transversales en el Grado en Fundamentos de Arquitectura” propone trabajar las competencias transversales relacionadas con la cooperación al desarrollo en la formación del alumnado de este Grado. Esta materia recoge el compromiso social de la universidad que, además, está recogido en el artículo 12 del Código de Conducta de las Universidades en Materia de Cooperación al Desarrollo cuya adhesión aprueba la UPV/EHU en el Consejo de Gobierno celebrado el 8 de febrero de 2007. Este proyecto, que se desarrolla en

diferentes cursos y asignaturas de la titulación, tiene como objetivo la capacitación de profesionales que puedan ejercer en contextos internacionales de cooperación. Se diseñó e implantó durante 2014 y 2016 y contó para ello con el apoyo del Servicio de Asesoramiento Educativo (SAE-HELAZ) de la EHU/UPV. Hoy en día se mantiene en varias de las asignaturas que comenzaron el proyecto en conjunto.

- “Architecture for International Sustainable Development” es el título bajo el que se organizó la Semana Internacional del Profesorado (Erasmus Staff Week) en la Escuela Técnica Superior de Arquitectura de la UPV/EHU. Este evento congregó desde el 11 al 15 de abril del 2016 a expertas y expertos de diversas universidades europeas, para debatir y trabajar en torno a la cooperación al desarrollo y la arquitectura junto con agentes locales y estudiantes.
- El MOOC “Coordinar proyectos en cooperación al desarrollo desde la arquitectura” se ha desarrollado para formar en los procesos de planificación urbana y el desarrollo de proyectos arquitectónicos. Teniendo en cuenta la igualdad de género, el desarrollo humano/social sostenible, la dualidad local/global, la educación para el desarrollo, la transformación social, la diversidad cultural/etnias, el desarrollo sostenible, las competencias locales y participación, y los Derechos Humanos. Se abordan las diferentes escalas y fases desde la planificación urbana,

hasta los proyectos arquitectónicos contemplando el análisis constructivo y las instalaciones a nivel de detalle.

En este contexto, en colaboración con la Oficina de Cooperación al Desarrollo de la UPV/EHU y Euskal Fondoa, desde 2016 la ETSA participa en el programa Gaztenpatia. Este programa se define en el documento “Directrices de Gaztenpatia” como un proyecto intercultural que promueve la empatía y la solidaridad entre la juventud vasca y la centroamericana. El proyecto es impulsado por la UPV/EHU y Euskal Fondoa (Asociación de Entidades Locales Vascas Cooperantes) y está dirigido al alumnado universitario interesado en realizar sus Prácticas y Trabajos Fin de Grado (TFG) en colaboración con proyectos de desarrollo ejecutados por organizaciones socias de Euskal Fondoa en Guatemala, El Salvador y Nicaragua.

Gaztenpatia forma parte del Programa de Prácticas y TFG en cooperación al desarrollo que la UPV/EHU realiza desde 2003, respondiendo a su misión de formar profesionales conscientes de las desigualdades que existen en el mundo. La puesta en marcha del proyecto en 2016 responde también al compromiso de la Universidad con los Objetivos de Desarrollo Sostenibles que conforman la Agenda 2030, y en particular con los ODS 4 y 10 que promueven la educación y la cooperación para el desarrollo, la reducción de las desigualdades y la transformación social.

Euskal Fondoa, entidad que coordina la actuación de 114 entidades locales en favor de la cooperación y las relaciones solidarias con instituciones, organizaciones sociales y comunidades de países empobrecidos, colabora con la UPV/EHU desde hace más de una década apoyando el fondo económico del Programa de Prácticas y TFG (antes Proyectos fin de Carrera)¹.

En el marco de este programa, el alumnado de la ETSA participa en tres proyectos en tres lugares de Centroamérica: San Carlos (Nicaragua), Suchitoto (El Salvador) y Comunidad Padre Segundo Montes (Meanguera, El Salvador). En San Carlos, lxs estudiantes están trabajando en el levantamiento de planos del centro urbano con el fin de poner en valor el patrimonio del emplazamiento.

En Suchitoto lxs estudiantes han contribuido a los proyectos de la Colectiva Feminista en el estudio de la accesibilidad en el centro urbano y en poner en valor la contribución de las mujeres en la historia del municipio.

En el presente artículo se presentará el caso específico del trabajo realizado en la Comunidad Padre Segundo Montes.

El Salvador es el país centroamericano más pequeño y de menor población; de sus 6 millones de habitantes, 3 se concentran en la capital San Salvador. La actual situación

[1]
Directrices de Gaztenpatia 2016.

política y económica del país hace que el desempleo juvenil sea muy elevado y el fenómeno de la violencia juvenil esté condicionando la vida de la población, en especial la de los propios jóvenes (Pastor, 2014). Es por ello que las autoridades y las comunidades en general, tengan un interés especial en aquellas actuaciones relacionadas con la juventud, para poder ofrecer a los jóvenes una alternativa de vida².

En el Departamento de Morazán, situado en la zona oriental del país y más 160 km de la capital, el 25 de marzo de 1990 se creó la Comunidad Padre Segundo Montes con la llegada de las personas refugiadas en los campamentos de Colomoncagua (Honduras) durante la Guerra Civil de El Salvador (Asociación Comunal Segundo Montes y ONGD Terra Pacífico. 2015). El nombre hace referencia y homenaje al clérigo Padre Segundo Montes, natural de Valladolid (España), que apoyó a las comunidades en el refugio y fue asesinado junto con otros jesuitas en la UCA el año 1989³.

El grupo de refugiadxs, originarixs de la zona antes del conflicto (1980-1992), carecía de estructura y organización

interna previa (Alcaldía Municipal de Villa de Meanguera. Departamento de Morazán, El Salvador, Centroamérica. 2012.). Sin embargo, en los campamentos de Colomoncagua, la organización fue necesaria y con ella se lograron, además de altos niveles de alfabetización, cohesión interna y conciencia política y de grupo. Como resultado, con la idea de promover el desarrollo de la comunidad, crearon la Asociación Segundo Montes⁴.

La Comunidad se compone de distintos asentamientos, todos organizados y estructurados a lo largo de la Ruta de Paz⁵, con una disposición bastante espontánea y condicionada por los años de conflicto militar y el miedo y desconfianza de la población. Éstos están situados en el siguiente orden, subiendo desde el río Torola (la parte más baja, al sur) hacia Perquín (alto del cerro Perquín, al norte) de esta manera: Barrial, Hatos I, Hatos II, San Luis y Quebracho.

Es un asentamiento formado principalmente por pequeñas viviendas dispersas en un terreno con una orografía muy fuerte y una vegetación muy densa. La topografía condiciona la morfología de los asentamientos que se expanden por los

[2]
Información obtenida por el alumnado en sus reuniones con la comunidad. Y en la documentación provista por el ayuntamiento.

[3]
Información obtenida por el alumnado en sus reuniones con la comunidad. Y en la documentación provista por el ayuntamiento.

[4]
Información obtenida por el alumnado en sus reuniones con la comunidad. Y en la documentación provista por el ayuntamiento.

[5]
Esta carretera debe su nombre a la tranquilidad que se goza en la zona después de 12 años de guerra civil; ya que esta zona fue uno de los principales escenarios de grandes enfrentamientos.

lugares accesibles. Por lo tanto, la forma de conformar las agrupaciones de viviendas y los barrios no son resultado de ningún planeamiento, se trata de un asentamiento bastante espontáneo y conformado según las posibilidades de cada momento.

Sin embargo, existe un sentimiento de pertenencia e identificación con el lugar de residencia, como muestran las entrevistas y los videos recopilados por el alumnado durante su estancia en la Comunidad.

• Metodología

El trabajo en la Comunidad Segundo Montes comenzó en el verano de 2016. Lxs tutorxs de Gaztenpatia de la ETSA entendemos que para realizar propuestas arquitectónicas y urbanas es necesario comenzar por el análisis del lugar, en todos los casos, pero más aún cuando dicho lugar no es el lugar propio de unx y, por lo tanto, las costumbres, los códigos, los tipos de relaciones, la historia etc. son desconocidos para aquellxs que van a hacer propuestas.

Para comenzar con el análisis del lugar, lxs tutorxs, elaboramos un documento poniendo énfasis en la recogida de datos. Este documento sirve de base para el trabajo de campo que el alumnado realizará durante su estancia y es específico para cada uno de los lugares, ajustándose a las necesidades de cada comunidad. La finalidad del documento y el trabajo de campo es hacer una lectura

lo más fiel y completa posible del lugar y que la actuación en ella sea lo más adecuada y ajustada posible a necesidades e idiosincrasia de las comunidades.

Para ello, se analiza el medio físico, esto es: el medio natural (clima; elementos naturales como ríos, montañas, etc.; recursos naturales; vegetación; fauna), la estructura urbana (dimensión física del asentamiento; esquema de agrupación de tramas; zonificación; la evolución; las estrategias de crecimiento), las infraestructuras, el equipamiento y las conexiones. A continuación, se analiza el medio humano que contempla: los datos demográficos, la tipificación de la población, la estructura social, las rutinas, las necesidades y las costumbres. Por último se analiza el medio intangible: los elementos simbólicos, los ritos y la relación de lxs habitantes con la ciudad. Esta recogida de datos se planteó a escala de ciudad, de barrio y de vivienda.

Además, el trabajo, tanto de análisis como de proyección, debe tener una planificación participativa (Fig. 1 y Fig. 2), para garantizar que el resultado de la propuesta sea acorde a las necesidades y expectativas de la población a la que va dirigida. Por ello, dicha recogida de datos se realizó a través de entrevistas con la población y directamente sobre el terreno, con la realización de planos y fotografías.

Paralelamente, el alumnado trabajó en la realización de un proyecto arquitectónico cuya finalidad era la construcción de un

Figura 1.
Reunión con
representantes de la
comunidad.
Foto propia.

Figura 2.
Trabajo sobre realización
de mapas de la
comunidad.
Foto propia.

lugar deportivo y de ocio en la comunidad. El lugar elegido para dicha construcción se muestra en el plano (Fig. 3), señalado por un círculo naranja claro.

Tras la recogida de datos del año 2016 y la visita de lxs tutorxs, se propuso un nuevo programa de trabajo para el año 2017. Esta segunda propuesta, que parte de la base de los resultados obtenidos el año precedente, tiene como objetivo la creación de espacios de relación para la comunidad. De nuevo, la metodología de trabajo se basa en la observación, entrevistas en grupos y análisis del lugar.

Esta vez, el trabajo planteado propone analizar el medio físico, humano e intangible de cada uno de los barrios por separado. Se trata de un trabajo de análisis y recogida de datos que sigue el mismo esquema en todos los barrios. La

descripción del barrio de lxs estudiantes del curso anterior así como el esquema del plano de situación sirve para situar rápidamente el trabajo y avanzar.

El análisis de los barrios contempla, como decimos; el medio físico, esto es, la dimensión física del barrio y sus usos principales, el esquema de distribución de las tramas, la zonificación y su descripción, las infraestructuras (agua, saneamiento, electricidad, combustibles, telecomunicaciones y otros) y el equipamiento; el medio humano que contempla las rutinas, las necesidades y las costumbres y si requieren flujos de tránsitos de personas; y el medio intangible analizando los elementos simbólicos, los ritos y la concepción de pertenencia.

Debido a que el barrio de San Luis es el que la Comunidad interpreta como el barrio

Figura 3.
Plano de situación del
proyecto.
Elaboración propia.

principal, para el año 2017 también se plantean propuestas para este barrio.

Además, la estancia del alumnado sobre el terreno, da lugar a la identificación de nuevas problemáticas y necesidades que se pueden ir abordando a corto y medio plazo, que pueden desarrollar más extensamente en sus TFGs durante el curso en la ETSA o en estancias posteriores de otros alumnxs.

• Resultados

El estudio de la Comunidad Segundo Montes muestra una serie de asentamientos dispersos en un entorno con una orografía complicada. La construcción improvisada de los barrios se adapta al

terreno menos complicado resultando en unos asentamientos ramificados que se extienden en las partes altas de las colinas. La Ruta de Paz serpentea por las partes altas de las laderas, comunicando los barrios que, como si unos dedos se trataran, se dispersan por el entorno.

La Comunidad se compone, principalmente, de viviendas. Las pocas edificaciones de uso comunitario o colectivo se concentran en San Luis. Encontramos la sede de la Asociación Comunal Padre Segundo Montes, el Instituto Tecnológico Padre Segundo Montes, una cancha de fútbol y el colegio de educación primaria.

Como decimos, el espacio público se articula de forma ramificada tomando

las vías rodadas como base para este desarrollo. La forma de crecimiento extendida y la falta de medios económicos hacen muy complicada la construcción de aceras para las personas que se desplazan a pie por los barrios y las colonias.

No es extraño que en determinados lugares no se haya previsto el espacio para esta forma de movilidad, por lo que lxs peatones deben moverse por la calzada, asumiendo el riesgo que esta práctica conlleva.

La conexión principal de los barrios y las colonias así como la totalidad de la Comunidad con otros municipios se realiza por la calzada de la Ruta de Paz que, como ya hemos indicado, conecta Perquín con la red nacional de carreteras. Meanguera se encuentra inserta en la naturaleza, presente en cada rincón de los barrios y las colonias. La fuerte orografía así como la exuberante vegetación tropical envuelve cada construcción, cada colonia y cada barrio de la Comunidad.

Las parcelas privadas de las viviendas y la red de carreteras, calzadas y caminos articulan el territorio sin que otro tipo de espacio esté presente. Lxs habitantes de la Comunidad no disponen de espacios de relación en los que poder encontrarse.

Los escasos espacios de uso comunitario son, a menudo, espacios deportivos dedicados a la práctica del fútbol. En San Luis podemos encontrar una cancha cerca de la Ruta de Paz.

Además del análisis físico, que aporta gran información sobre la naturaleza del lugar en cuanto a edificaciones y lo que esto supone, el análisis sociológico indica que la falta de trabajo entre la juventud es un problema acuciante y preocupante en la comunidad. Es por ello que entre otras iniciativas, crearon el Centro Tecnológico Padre segundo Montes, para dar formación a lxs jóvenes en dos campos que se consideraba podían tener un futuro: la ingeniería y el turismo/hostelería.

• Discusión

El trabajo realizado durante el año 2016 muestra que la ausencia de planeamiento, resultado de la falta de organización en el momento del retorno da lugar a la morfología de los asentamientos actuales, morfología difícil de aprehender, incluso para ellxs mismxs. Posiblemente debido a la urgencia de regresar al lugar de origen, incluso antes aún de haber firmado los acuerdos de paz y garantizar que las necesidades básicas (casa, agua, saneamiento) fueran cubiertas, no se pensó en una estrategia a largo plazo, construyéndose en aquellos lugares que resultaron más cercanos o simplemente más accesibles.

En esta construcción del lugar no se tuvo en cuenta otro tipo de necesidades tales como las relacionales o de encuentro, además, en el núcleo de San Luis estos espacios están condicionados por la existencia de un campo de fútbol y una propiedad de la tierra poco definida. Con el tiempo, y una vez resueltos

los problemas básicos de habitabilidad, educación y agua, de una manera tal vez poco meditada, la necesidad de espacios de relación se manifiestan a través de la demanda de un espacio de ocio y deporte .

El esquema ramificado de expansión de la comunidad exige una morfología similar de las infraestructuras, de forma que su extensión es superior a un crecimiento urbano en forma de trama.

Por ello, en 2017 se ha planteado trabajar de forma sistemática en una lectura de la morfología del lugar, realizando planos de los barrios para posteriormente centrarse en la forma de formar espacios de relación para lxs vecinxs de acuerdo con las diferentes escalas y necesidades.

La formación de la Comunidad principalmente con pequeñas viviendas unifamiliares de forma ramificada resulta en un esquema urbanístico de suburbio. Esto dificulta la relación de las personas ya que el resultado es de gran expansión y un único uso. Este esquema no facilita el intercambio de lxs habitantes y la creación de comunidad.

Esta dificultad se acentúa por la falta de aceras y espacios para el peatón. La movilidad se ha concebido exclusivamente de forma rodada, ya sea en vehículo privado o público. Las largas distancias resultantes de la expansión ramificada por el territorio y la ausencia de espacios para el peatón hacen que el tránsito a pie sea bastante peligroso.

Además, la Ruta de Paz de tráfico rodado se transita a gran velocidad, de forma que al atravesar la Comunidad resulta peligroso y ha sido causante de accidentes mortales de varixs peatones.

La presencia de la naturaleza no es demandada por la población ya que está fuertemente presente. Además, las comunidades rurales que trabajan el campo y dependen de la naturaleza, frecuentemente sólo conciben la relación con esta de forma productiva. Así, la contemplación de la naturaleza y los espacios para disfrutar de ella no son una demanda de las personas que habitan la Comunidad Padre Segundo Montes.

La forma de expansión tiene como resultado un asentamiento directamente relacionado con la vía de comunicación pero no facilita la concentración de las construcciones, siendo más complicada la creación de espacios de relación. La falta de espacios de relación dificultan la cohesión de la comunidad y lxs habitantes no encuentran fácilmente lugares en los que reunirse o simplemente encontrarse. Según el propio testimonio de algunxs vecinxs, el sentimiento de cohesión conseguido en el tiempo vivido en el exilio se debilita con el tiempo y las personas pierden la motivación por ayudar a la comunidad.

Debido a que se trata de una comunidad dispersa, con distintos núcleos, los espacios comunes deberán estar relacionados con cada uno de los barrios. Se trata de analizar la necesidad y las características de los

espacios de relación en cada uno de los asentamientos. Las cualidades físicas y de los habitantes de cada barrio determinarán las características del espacio de relación y su programa.

Cada uno de los barrios tiene su propia identidad pero San Luis es el de mayor población y el que se entiende como aglutinador. No en vano, la mayoría de las edificaciones comunitarias, incluido el Instituto Tecnológico, se encuentran allí. Por ello, el espacio de relación de San Luis será necesario a escala de barrio pero también a escala de toda la Comunidad de Segundo Montes.

Los espacios de relación se entienden frecuentemente como espacios en los que practicar deportes de equipo. Practicar deporte es una práctica muy saludable, y practicarlo en equipo añade otros valores importantes para la cohesión de las comunidades pero debe tenerse en cuenta que frecuentemente también funciona como mecanismo de exclusión de gran parte de la población, porque no puede practicar el deporte, porque no cumple con los requisitos del equipo o porque no le interesa su práctica.

• Conclusiones

Los espacios de relación no son una demanda de la comunidad en la actualidad, sin embargo, una vez se han cubierto las necesidades básicas de habitabilidad, es momento de abordar otras cuestiones

relevantes para la convivencia. La comunidad debe cuidarse y eso se consigue, por ejemplo, permitiendo que los encuentros se puedan dar de forma segura y tranquila.

Además, se trata de propiciar unos encuentros más allá de los vinculados a determinado deporte. Se trata de permitir encuentros casuales y variados, aquellos relacionados con la actividad diaria, aquellos relacionados con el uso del espacio público por parte de toda la comunidad, independientemente de su edad, género y estado de salud. Esto es, encuentros de niñas y niños, de adolescentes, de adultos y personas mayores, de personas con dificultades de movilidad, cuidados y cuidadores.

El Salvador es un país con pocos recursos económicos. Por ello, no planteamos la construcción de complicados espacios urbanos. Puede tratarse de reconocer el significado de elementos existentes, como una roca, un árbol o una esquina. Se trata de poner en valor, no de intervenir de forma intrusiva. Sin duda, puede ser necesario acondicionar la parte de un terreno, modificar un nuevo pavimento, o instalar mobiliario urbano (bancos, fuentes y farolas por ejemplo), pero su necesidad se determinará en cada caso.

En ocasiones, la propiedad privada dificulta y limita la formalización del espacio público pero su detallado análisis y su justificación esperamos que sirvan para llevarlos a la realidad. ●

• Bibliografía

- Asociación Comunal Segundo Montes y ONGD Terra Pacifico. 2015. "*Sistematización de la Experiencia organizacional de ACSM en Morazán (El Salvador)*" www.evaluando.es
- Olalla Vera Pastor. 2014. *Diagnóstico del Tejido Social en la Población de Meanguera, Morazán.*
- Alcaldía Municipal de Villa de Meanguera. Departamento de Morazán, El Salvador, Centroamérica. 2012. *Diagnóstico para la prevención, gestión del riesgo y atención de las emergencias con enfoque de Seguridad Alimentaria y Nutricional en el Municipio de Villa de Meanguera.* Morazán, El Salvador, Centroamérica.

La formación de los actores locales como facilitadora de la consecución de los Objetivos de Desarrollo Sostenible

Marta Suárez^{1,2}, David Alba^{1,3}

¹ Asociación Transitando. C/Cavanilles 10, 5º Dcha, 28007 Madrid.
msuarez@transitando.org; dalba@transitando.org

² Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la UPV/EHU.
Barrio Sarriena, s/n, 48940 Leioa, Bizkaia.

³ Instituto de Derecho Local. Universidad Autónoma de Madrid. Facultad de Derecho.
C/Kelsen, 1. 28049, Madrid.

Autor de correspondencia: Marta Suárez, tel.: 657 134 796

Forum
de
Sostenibilidad
Iraunkortasuna
Sustainability

8: 245 a 260 · 2017/2018

> Resumen

Las ciudades son claves para la consecución de los Objetivos de Desarrollo Sostenible. Estudiar y comprender su funcionamiento socio-ecológico es un paso necesario para elaborar estrategias hacia la sostenibilidad urbana. La aplicación de este marco en la planificación urbana y el diseño y ejecución de políticas locales es todavía un tema pendiente. Por ello, es necesario realizar un trabajo de transferencia de la ciencia a la sociedad. En este artículo analizamos cómo la formación de los actores locales puede ser una valiosa herramienta de transferencia científica a través del ejemplo del Plan de Formación de la Estrategia Española de Sostenibilidad Urbana y Local. En primer lugar, justificamos la necesidad de estudiar el funcionamiento de los entornos urbanos desde una perspectiva socio-ecológica y de transferir los resultados de la investigación para el diseño de políticas y actuaciones hacia la sostenibilidad urbana. En segundo lugar, resumimos cómo se diseñó el Plan de Formación de la Estrategia Española de Sostenibilidad Urbana y Local y cuáles fueron los resultados de su implementación. Finalmente, realizamos algunas propuestas para el diseño de actividades formativas dirigidas a los actores locales y concluimos que en el diseño es tan importante su contenido como su metodología.

Palabras clave:
Educación
Formación
Objetivos desarrollo
sostenible
Ciudades
Servicios de los
ecosistemas
Resiliencia

> Laburpena

Hiriak Garapen Iraunkorrerako Helburuak lortzeko giltzarri dira. Haien funtzionamendu sozioekologikoa aztertzea eta ulertzea ezinbesteko urratsa da hirien iraunkortasunerako estrategiak eratzeko. Hori guztia hirien plangintzan eta tokiko politiken diseinuan eta egikaritzean aplikatzeko dago oraindik. Horregatik, zientzia gizarteratzeko lan bat egin behar da. Artikulu honetan aztertuko dugu tokiko eragileen prestakuntza zientzia gizarteratzeko tresna baliotsua izan daitekeela, Hiriko eta Tokiko Iraunkortasunaren Espainiako Estrategiaren (EESUL) prestakuntza-plana adibide hartuta. Lehenik eta behin, hiri-inguruneen funtzionamendua ikuspegi sozioekologikoa batetik aztertzeke premia justifikatuko dugu, baita ikerketaren emaitzak transferitzeko premia ere, hirien iraunkortasunerako politika eta jarduerak diseinatze aldera. Bigarrenik, Hiriko eta Tokiko Iraunkortasunaren Espainiako Estrategia nola diseinatu zen labur adierazi ostean, estrategia hori inplementatzeak izan zituen emaitzak azalduko ditugu. Amaitzeko, tokiko eragileentzako prestakuntza-jarduerak diseinatzeke zenbait proposamen egin ditugu, eta atera dugun ondorioa da edukiak zein metodologia garrantzi handikoak direla diseinuan.

Gako-hitzak:
Hezkuntza
Prestakuntza
Garapen iraunkorrerako
helburuak
Hiriak
Ekosistemen zerbitzuak
Erresilientzia

> Abstract

Cities are key in the achievement of the Sustainable Development Goals. Studying and understanding the way they function, both socially and environmentally, is a necessary step towards planning strategies for urban sustainability. The application of this framework in urban planning and in the design and implementation of local policies is still an outstanding issue. Therefore, it is necessary to carry out transference work between science and society. This article analyses how training local partners can be a valuable scientific transfer tool, through, for example, the Training Plan in the Spanish Urban and Local Sustainability Strategy. First, we justify the need to study the functioning of urban environments from a social and environmental perspective and to transfer the results of this research to the design of urban sustainability actions and policies. Second, we summarise how

La formación de los actores locales como facilitadora de la consecución de los objetivos de desarrollo sostenible

artículos

Key words:

*Education
Training
Sustainable development
goals
Cities
Ecosystem services
Resilience*

the Training Plan in the Spanish Urban and Local Sustainability Strategy was designed and what the results of its implementation were. Finally, we make a series of proposals for the design of training activities aimed at local partners and we conclude that content is as important as methodology in their design.

• El estudio de los socio-ecosistemas urbanos para la consecución de los Objetivos de Desarrollo Sostenible

Más de la mitad de la población mundial vive en áreas urbanas y se estima que en 2050 esta cifra alcanzará el 66% (Naciones Unidas, 2014). El suelo urbanizado se expande más rápido que la población urbana (Elmqvist et al., 2013). Esto no sólo tiene y tendrá repercusiones en el ámbito urbano sino también en el resto del planeta. Las ciudades son las principales precursoras de lo que se conoce como cambio global, afectando a los usos del suelo, a los ciclos biogeoquímicos, al clima, a los sistemas acuáticos y a la biodiversidad (Vitousek, 1994; Grimm et al., 2008) y poniendo en peligro los servicios de los ecosistemas que contribuyen al bienestar humano (Costanza et al., 1997; Martín-López et al., 2009). Son claves, por tanto, para la consecución de los Objetivos de Desarrollo Sostenible (ODS) de la Agenda 2030 de Naciones Unidas. A ellas, y a los entornos urbanos en general, les dedica el objetivo 11: "Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles".

Estudiar y comprender el funcionamiento de los entornos urbanos es un primer paso necesario para elaborar estrategias hacia la resiliencia y la sostenibilidad urbana. Diversos autores argumentan que para comprender el funcionamiento y los impactos generados por las ciudades en el resto de ecosistemas es necesario

aplicar un enfoque ecológico (Odum, 1983; Bettini, 1996; Terradas, 2001; Rees, 2003; Grimm et al., 2008; Pickett et al., 2011). La consideración de los asentamientos humanos como ecosistemas permite estudiar su metabolismo (Terradas, 2001) y las interrelaciones entre los diversos elementos que los componen integrando las ciencias físicas, biológicas y sociales (Odum, 1983; Grimm et al., 2008; Pickett et al., 2011). De esta forma se consigue una visión holística del sistema que conduce a una aproximación más real de las dinámicas urbanas. Por tanto, un ecosistema urbano es aquel en el que las personas viven en grandes densidades y donde las infraestructuras construidas cubren gran parte de la superficie (Pickett et al., 2011).

Por otra parte, los ecosistemas y los sistemas sociales se han ido moldeando y adaptando conjuntamente a lo largo de la historia a través de un proceso de co-evolución (Martín-López et al., 2009). Ambos sistemas están estrechamente vinculados y la delimitación exclusiva de uno de ellos resulta arbitraria y artificial (Berkes y Folke, 1998), por lo que en vez de hablar de ecosistemas se pasa a denominarlos socio-ecosistemas (Anderies et al., 2004). Desde esta perspectiva, se pone de relevancia que no se puede comprender el funcionamiento de la naturaleza sin estudiar sus relaciones con la sociedad y cómo esta afecta a la integridad de los ecosistemas; pero también en el sentido contrario, cómo el bienestar humano depende del funcionamiento de los

ecosistemas y de los cambios que en ellos se producen (Martín-López et al., 2009). En los sistemas urbanos, donde el ser humano es la especie predominante, cabe aún más hablar de socio-ecosistemas ya que no se puede comprender el funcionamiento de las ciudades sin estudiar la sociedad que las habita.

Bajo este paraguas de la socio-ecología surgen diferentes modelos conceptuales y metodológicos para analizar el funcionamiento de los socio-ecosistemas. Los conceptos de resiliencia y servicios de los ecosistemas han resultado ser claves para su estudio, y aunque su aplicación a los contextos urbanos es relativamente reciente, son numerosas las investigaciones que se han realizado al respecto (Haase et al., 2014; Luederitz et al., 2015; Meerow et al., 2016; Pulighe et al., 2016).

La noción de resiliencia, entendida como la capacidad de los socio-ecosistemas complejos de cambiar, adaptarse y transformarse en respuesta a los cambios esperados o inesperados que puedan surgir (Folke et al., 2010), se ha convertido en un concepto clave para las ciencias de la sostenibilidad (Brand y Jax, 2007; Davoudi, 2012; Vale, 2014; Kim y Lim, 2016) llegando incluso a reemplazar la palabra sostenibilidad en muchas ocasiones (Davoudi, 2012; Vale, 2014).

Otro concepto importante para la sostenibilidad urbana es el de los servicios de los ecosistemas, que son

las contribuciones directas o indirectas de los ecosistemas al bienestar humano (Millennium Ecosystem Assessment, 2003). La mayoría de los servicios que los habitantes urbanos necesitan para su bienestar proceden de ecosistemas situados más allá de las fronteras urbanas, por lo que las ciudades son altamente dependientes (Folke et al., 1997; Rees, 1997, 2003). Pero muchos servicios pueden y deben ser provistos por los propios ecosistemas urbanos (Gómez-Baggethun y Barton, 2013). Por ello, es necesario tener en cuenta los servicios de los ecosistemas en la planificación urbana, restaurando y fomentando la provisión de servicios y minimizando la demanda de los servicios de abastecimiento y regulación, haciendo que los asentamientos urbanos sean más resilientes (Walker et al., 2004; Hopkins, 2008).

Diversos estudios de evaluación de la resiliencia y los servicios de los ecosistemas urbanos han sido desarrollados en diferentes contextos (Haase et al., 2014; Luederitz et al., 2015; Pulighe et al., 2016; Suárez et al., 2016). Estas evaluaciones son un valioso punto de partida para el diseño de políticas y actuaciones locales para hacer de los entornos urbanos lugares más habitables, sostenibles y resilientes. Aunque existen iniciativas desde las instituciones europeas que están desarrollando un marco común de evaluación de servicios ecosistémicos urbanos para el diseño de infraestructuras verdes (Maes et al., 2016) o desde las comunidades

locales, que parten de algunos de los preceptos señalados anteriormente, para incrementar la resiliencia urbana (Hopkins, 2008), en general, existe una desconexión entre investigación y planificación urbana (Haase et al., 2014). Por ello planteamos la necesidad de vincular el estudio del funcionamiento socio-ecológico de los entornos urbanos con el diseño e implantación de políticas y actuaciones que promuevan la sostenibilidad y la resiliencia urbana, contribuyendo así a la consecución de los ODS.

• **La formación como herramienta de transferencia científica: el Plan de Formación de la Estrategia de Sostenibilidad Urbana y Local**

Con el propósito de incorporar la perspectiva socio-ecológica en el planeamiento de la ciudad sostenible, creemos necesario realizar un trabajo de transferencia científica a la sociedad, abordando las relaciones complejas que se establecen entre las instituciones sociales y los sistemas ecológicos en el marco de las ciencias de la sostenibilidad (Ness et al, 2007; Martín-López et al, 2012; Diesterheft et al, 2013; Gutiérrez, 2013). Por tanto, la mejor estrategia para vincular el conocimiento científico con la acción ante la persistente crisis socio-ecológica actual es el desarrollo de actuaciones de educación para la sostenibilidad, dado el papel fundamental que la educación tiene en el cambio hacia un mundo sostenible

(Wals, 2014). La educación para la sostenibilidad utiliza todos los aspectos de la concienciación pública, la sensibilización y la formación para aumentar la comprensión de las relaciones entre los elementos del desarrollo sostenible y para desarrollar los conocimientos, habilidades, perspectivas y valores que capaciten a las personas de todas las edades para asumir la responsabilidad de crear y disfrutar un futuro sostenible (Huckle y Wals, 2015). Para hacer que nuestras ciudades sean más resilientes y sostenibles, se deben desarrollar actuaciones educativas sobre aquellos que son los responsables tanto de la ejecución de los planes y acciones de sostenibilidad urbana como, principalmente, de su diseño, esto es, los actores locales: políticos, urbanistas, técnicos de administraciones locales y ciudadanía en general.

Un ejemplo de estas actuaciones, objeto de análisis en este artículo, es el *Plan de Formación de la Estrategia Española de Sostenibilidad Urbana y Local* (PF-EESUL) desarrollado por el entonces Ministerio de Medio Ambiente y Medio Rural y Marino, la Agencia de Ecología Urbana de Barcelona y la Universidad Autónoma de Madrid (Ministerio de Agricultura y Pesca, Alimentación y Medio Ambiente, 2013), y en el que los autores de este artículo hemos estado implicados, tanto en su diseño como en su desarrollo, entre 2007 y 2014.

Diseño del plan de formación

El PF-EESUL fue una de las herramientas que la Estrategia Española de Sostenibilidad

Urbana y Local (EESUL) (Ministerio de Medio Ambiente y Medio Rural y Marino y Ministerio de Fomento, 2011) contempló para lograr el desarrollo y seguimiento de las propuestas formuladas en ella. Su principal objetivo era el de impulsar los nuevos enfoques conceptuales y organizativos que emanan de esta estrategia entre las personas directamente vinculadas a la gestión urbana y local, es decir, los responsables políticos y técnicos. La EESUL, y su precursora la Estrategia Española de Medio Ambiente Urbano (EEMAU) (Ministerio de Medio Ambiente y Red de Redes de Desarrollo Local Sostenible, 2006), promueven un modelo de ciudad compacta, compleja, eficiente y cohesionada socialmente y propone las pautas para modificar la actual estrategia para competir entre territorios basada en el consumo de recursos, por otra fundamentada en la información y conocimiento (Rueda et al, 2012). Con la EESUL se pretendía desarrollar un enfoque integrado de los temas de urbanismo, movilidad, gestión urbana, edificación y cambio climático, a fin de garantizar la coherencia y las sinergias de las acciones, así como un impacto positivo en el medio ambiente.

Para garantizar la calidad y la sostenibilidad del proceso de diseño del plan se consideraron los siguientes criterios y principios de enseñanza efectiva (González et al., 2006):

- Una buena estructura: diseño a partir de un diagnóstico previo de acciones formativas y con los destinatarios.

- Aprendizaje experimental, a través de casos prácticos, y utilizando las nuevas tecnologías.
- Diálogo y trabajo en grupo.
- Participación en el método a utilizar: evaluación con destinatarios para retroalimentar el proceso.

Así, se comenzó por un diagnóstico previo, en el que se contempló el análisis de experiencias previas de acciones formativas y planes de formación de distintas administraciones públicas; una caracterización previa de los destinatarios del plan y un diagnóstico de necesidades formativas y metodológicas a cubrir, carencias formativas que tiene que solventar tanto a nivel de contenidos como de metodologías. Como eje fundamental de las propias estrategias que son objeto del plan de formación y, por lo tanto, como parte esencial en su diseño, se contó con la colaboración de los miembros de la Red de Redes de Desarrollo Local Sostenible, formada por redes que a nivel autonómico y provincial han trabajado por el desarrollo e implementación de la Agenda 21 Local. Sus técnicos y responsables participaron tanto en este diagnóstico como en una evaluación previa del plan en un encuentro presencial organizado por la Universidad Autónoma de Madrid. Tras la elaboración de la EESUL, entre 2010 y 2011, se actualizaron los documentos del plan de formación, ajustándolos a los objetivos, directrices y medidas de esta nueva estrategia y se trabajó en la creación de una herramienta formativa on-

línea que vehiculara las acciones formativas contempladas en el plan.

Con el PF-EESUL se pretendía dar a conocer las medidas propuestas sobre un nuevo concepto de ciudad más sostenible y que estas medidas pudieran, en última instancia, modificar la actuación municipal de cara a hacer realidad dicho modelo. Se entiende, por tanto, que el desarrollo de las acciones formativas supondría cambios en la formación de los técnicos y políticos municipales, que pudieran desencadenar cambios en las realidades locales hacia una mejora en la sostenibilidad del municipio. Siguiendo las orientaciones del diagnóstico, el aprendizaje derivado del PF-EESUL debía ser práctico, conectando contenidos con situaciones concretas; utilizando métodos activos que implicaran a los destinatarios. En esa línea, se propusieron los siguientes principios metodológicos para el desarrollo del plan:

- La progresión: a través de etapas donde aumenta la complejidad.
- La diversidad: a través de la atención a la persona.
- La variedad de métodos: existen varias estrategias didácticas útiles para los objetivos planteados.
- El trabajo grupal: a través de la práctica presencial o virtual.

Basados en estos principios metodológicos se propusieron tres estrategias de formación (adquirir conocimientos, aplicarlos a un contexto concreto y compartir experiencias) y las siguientes actividades formativas:

- Lectura de documentos elaborados *ad hoc*, con tres niveles acumulativos de uso: básico (sólo ideas claves), intermedio (textos explicativos) y avanzado (consulta de referencias), que quedan reflejados en el diseño de los documentos.
- Asistencia a charlas o mesas redondas, tanto a nivel presencial como virtual por medio de videoconferencias o grabaciones.
- Desarrollo de ejercicios: prácticos y, principalmente, en grupo.
- Intercambio informal de experiencias, a través del contacto *inter pares*, pues atesoran un conocimiento práctico rico y muy demandado por los propios alumnos y alumnas.
- Participación en talleres, principalmente de carácter presencial y práctico.
- Trabajo final de curso, aplicado al contexto más cercano de cara a aprovechar el conocimiento propio y facilitar la aplicabilidad de lo aprendido en la formación.

Estas actividades didácticas se combinaron en tres acciones formativas de diferente intensidad: (1) jornadas presenciales de divulgación, principalmente dirigidas a responsables políticos; (2) acciones formativas introductorias de corta duración, semipresenciales o completamente virtuales; y (3) acciones formativas avanzadas, asumiendo un uso completo de los materiales y sus documentos de referencia, así como la totalidad de actividades didácticas, enmarcadas en un curso de especialización.

Desarrollo y resultados

Aunque el PF-EESUL contemplaba distintas acciones formativas, las que finalmente se han desarrollado fueron los cursos de corta duración, en concreto tres: "Sostenibilidad urbana y local", "Urbanismo ecológico" y "Movilidad urbana sostenible". En los tres casos fueron cursos de formación a distancia, totalmente *on-line* o semipresenciales. Tenían una carga docente de 75 horas, de las cuales 60 son de trabajo a través de la plataforma de tele-enseñanza *Moodle*. Las restantes 15 horas eran sesiones con los profesores, que podían desarrollarse de forma presencial, por videoconferencia en tiempo real o mediante las grabaciones de dichas sesiones. Cada curso estaba dividido en siete u ocho temas, que se correspondían a las semanas de duración de los cursos, dado que cada semana se abría un tema en la plataforma. Cada tema contemplaba la lectura de uno de los documentos elaborados *ad hoc*, el visionado de un video introductorio de la temática, un ejercicio práctico, generalmente grupal y una propuesta de documentación adicional para ampliar información, además del trabajo final de cursos que consiste en la aplicación de lo aprendido en el curso al contexto más cercano del alumno. En cuanto a las tres sesiones se realizaban al inicio, a la mitad y al final del curso, con objeto de mantener una implicación constante de los alumnos, que facilitara su desempeño en las diferentes actividades didácticas. En ella, además de los profesores dinamizadores del curso, intervenían expertos y se daba cuenta de

los resultados de los diferentes ejercicios prácticos de los cursos, en especial, en la última sesión, de los trabajos fin de curso.

Los cursos fueron impulsados por tres instituciones diferentes: la Universidad Autónoma de Madrid, el centro socio-cultural La Casa Encendida y la Diputación de Granada. En total, entre los años 2012 y 2014, se realizaron 3 ediciones del curso "Sostenibilidad urbana y local" (SUL), 7 de "Urbanismo Ecológico" (UE) y 5 de "Movilidad urbana sostenible" (MUS), es decir, 15 cursos por los que pasaron un total de 459 alumnos y alumnas de toda España y Latinoamérica (Fig. 1), la mayoría arquitectos y técnicos de administraciones públicas¹ (Fig. 2).

Al final de cada curso se solicitó que rellenaran un cuestionario de evaluación del curso, para recoger las opiniones de los estudiantes. De un total de 202 respuestas, el 59% de los alumnos afirmaron que su grado de satisfacción del curso era elevado y un 37% muy elevado, es decir, un 96% de los estudiantes quedaron satisfechos con el curso. Los aspectos más valorados en este orden fueron la calidad de los textos base, la relación cantidad-calidad de información de la documentación proporcionada, los

[1] Datos de procedencia y profesión obtenidos a partir de la información proporcionada por 296 alumnos y alumnas. De la primera edición de SUL de la Universidad Autónoma de Madrid, de las dos primeras ediciones de UE, de la Universidad Autónoma de Madrid y La Casa Encendida, y del curso MUS ofertado por la Diputación de Granada no se dispone de datos.

Figura 1. Procedencia de los/as alumnos/as. *Elaboración propia.*

Figura 2. Profesión de los/as alumnos/as. *Elaboración propia.*

contenidos de los cursos, el seguimiento y atención del profesorado, el carácter práctico, los trabajos en grupo, los debates y la interacción con los compañeros. También valoraron positivamente la dinamización de las acciones formativas (97%), el apoyo del profesorado (96%) y el seguimiento

realizado al trabajo práctico (93%). El 90% de los alumnos señalaron que los conocimientos adquiridos eran útiles en su ámbito profesional y el 96% en su ámbito personal. En relación a aspectos a mejorar, destacaron principalmente incrementar la duración de los cursos sin aumentar los

contenidos, ampliar las temáticas de los cursos y mejorar algunos aspectos técnicos como la calidad de los materiales, los vídeos y las videoconferencias.

• **Discusión, conclusiones y propuestas**

El objetivo de este artículo ha sido poner de relieve el papel que puede jugar la formación como herramienta de transferencia científica y facilitadora de los ODS, en especial, el objetivo 11 dedicado a los asentamientos urbanos. Para ello, en primer lugar hemos justificado la necesidad de estudiar el funcionamiento de los entornos urbanos desde una perspectiva socio-ecológica, a través de conceptos como la resiliencia y los servicios de los ecosistemas, y de transferir los resultados de las investigaciones realizadas en este ámbito para el diseño de políticas y actuaciones hacia la sostenibilidad urbana. En segundo lugar, hemos utilizado como ejemplo el *Plan de Formación de la Estrategia Española de Sostenibilidad Urbana y Local* para poner de relevancia cómo un plan formativo puede servir de herramienta de transferencia científica a los actores locales. Para finalizar, concluimos con algunas ideas resultantes del análisis del PF-EESUL realizado en el apartado anterior y propuestas para diseñar y desarrollar actividades formativas que transfieran el marco socio-ecológico aplicado a los entornos urbanos a los técnicos, responsables políticos, profesionales y ciudadanía en general.

El PF-EESUL fue inicialmente concebido como una herramienta de la EESUL para transmitir su modelo urbano a los técnicos y responsables políticos de las entidades locales; sin embargo, tal y como demuestran los resultados del plan de formación, estos sólo llegaron a representar un 25% del alumnado. Aunque la Red de Redes de Desarrollo Local Sostenible participó en los inicios del diseño de este plan de formación, no fue así en la fase de implementación, siendo únicamente la Red Granadina de Municipios hacia la Sostenibilidad de la Diputación de Granada, la que ofertó los tres cursos que constituyeron el plan de formación y dirigidos exclusivamente a los técnicos y responsables políticos de las entidades locales de la provincia de Granada. Es por ello, que el grueso del alumnado perteneciera a profesionales del sector privado, siendo el colectivo de arquitectos el más representativo.

Los resultados sobre la procedencia de los estudiantes también se deben a los organismos que promocionaron los cursos siendo los estudiantes andaluces los que cursaron principalmente los cursos promovidos por la Diputación de Granada y los madrileños por La Casa Encendida, entidad situada en Madrid que además, en algunas ediciones, exigía la asistencia a sesiones presenciales. Es importante, por tanto, la colaboración con las administraciones locales para llegar a los técnicos y responsables políticos y, por otro, con entidades con presencia en diferentes territorios para llegar destinatarios de otros enclaves geográficos.

El nivel de satisfacción de los alumnos y alumnas con el desarrollo de los cursos, prueba que su diseño fue eficaz, resaltando como principales valores, la flexibilidad que permite el uso de las nuevas tecnologías, el acompañamiento de los dinamizadores, la participación y el intercambio de experiencias entre los estudiantes. Mención aparte merece el carácter práctico de los ejercicios, que aunque exigía un mayor compromiso de los estudiantes, fue uno de los aspectos mejor valorados, sugiriendo incluso más ejemplos prácticos y visitas presenciales a experiencias concretas. Incluso, algunos de los trabajos finales de los cursos fueron puestos en marcha por los propios estudiantes.

En cuanto a los contenidos, basados en la EESUL y el marco conceptual y metodológico del Urbanismo Ecológico que propone la Agencia de Ecología Urbana de Barcelona (Rueda et al., 2012), han supuesto un paso adelante en la consideración de los entornos urbanos como socio-ecosistemas. Sin embargo, es necesario actualizar los contenidos de las formaciones para incluir los nuevos avances científicos que sirvan de marco conceptual y metodológico para la evaluación y diseño de las políticas y actuaciones urbanas, integrando nuevos conceptos como la resiliencia y los servicios de los ecosistemas. Estos deben estar vinculados a los nuevos instrumentos y directrices institucionales encaminados a construir entornos urbanos más resilientes y sostenibles, como pueden ser

la Estrategia Europea de Infraestructuras Verdes (Unión Europea, 2013) o los ODS.

Una dificultad para aplicación de este enfoque socio-ecosistémico a la gestión urbana es la división de las competencias locales en materia de medio ambiente en las áreas de residuos, parques y jardines, limpieza, etc. En este sentido, hay que promover la conexión interdepartamental, derivada de la cada vez más integrada acción de gobierno, pues muchas de las áreas ambientales de los ayuntamientos están ya integradas en las de urbanismo y movilidad (Navarro y Alba, 2017). A esto puede ayudar el que los planes de gobierno y las actuaciones estratégicas de los municipios, estilo Agendas 21 o planes de ciudad, tomen los ODS como vertebradores. Sin embargo, la falta de conocimiento de los mismos por parte de los responsables técnicos y políticos locales hace necesarias actuaciones de sensibilización y educación para la sostenibilidad para estos actores locales.

En el diseño de las actividades educativas se debe tener en cuenta tanto los contenidos como los aspectos metodológicos, tan importante es sobre qué educar como el cómo hacerlo. Deben ser coherentes con las necesidades y características de los destinatarios, a los que hay que hacer partícipes de su diseño y evaluación para que sean más eficaces. En el caso de los actores locales, y tal como han demostrado los resultados del PF-EESUL, es necesario que las actividades formativas incorporen en su diseño valores como la flexibilidad,

el carácter progresivo de la formación, la practicidad y la participación e intercambio entre los estudiantes. ●

• Agradecimientos

Nuestro agradecimiento al resto de miembros del Equipo de Investigación en Educación y Participación Ambiental del Departamento de Ecología de la Universidad Autónoma de Madrid, dirigido por el profesor Javier Benayas, que participaron en este trabajo, en especial a Juan Carlos Barrios, María José Díaz y Diego García.

• Bibliografía

- ANDERIES, J., JANSSEN, M., OSTROM, E. 2004. A framework to analyze the robustness of social-ecological systems from an institutional perspective. *Ecology and society*, 9(1).
- BERKES, F., FOLKE, C. (Eds.). 1998. *Linking social and ecological systems. Management practices and social mechanisms for building resilience*. Cambridge University Press, Cambridge.
- BETTINI, V. 1996. *Elementi di ecologia urbana*. Einaudi, Turin.
- BRAND, F., JAX, K. 2007. Focusing the meaning(s) of resilience: resilience as a descriptive concept and a boundary object. *Ecology and society*, 12(1).
- COSTANZA, R., D'ARGE, R., DE GROOT, R., FABER, S., GRASSO, M., HANNON, B., ... VAN DEN BELT, M. 1997. The value of the world's ecosystem services and natural capital. *Nature*, 387: 253-260.
- DAVOUDI, S. 2012. Resilience: A bridging concept or a dead end? *Planning Theory & Practice*, 13(2): 299-307.
- DIESTERHEFT, A., CAEIRO, S., MIRANDA AZEITEIRO, U., LEAL FILHO, W. 2013 Sustainability science and education for sustainable universities in universities: A way for transition. En Caeiro et al., (Eds.) *Sustainability assessment tools in higher education institutions*. Springer International.

- ELMQVIST, T., FRAGKIAS, M., GOODNESS, J., GÜNERALP, B., MARCOTULLIO, P. J., MCDONALD, R. I., ... TIDBALL, K. 2013. Stewardship of the biosphere in the urban era. En T. Elmqvist, M. Fragkias, J. Goodness, B. Güneralp, P. J. Marcotullio, R. I. McDonald, ... C. Wilkinson (Eds.), *Urbanization, Biodiversity and Ecosystem Services: Challenges and Opportunities* (pp. 719-746). Springer Netherlands, Dordrecht.
- FOLKE, C., CARPENTER, S. R., WALKER, B., SCHEFFER, M., CHAPIN, T., ROCKSTROM, J. 2010. Resilience thinking: Integrating resilience, adaptability and transformability. *Ecology and Society*, 15(4).
- FOLKE, C., JANSSON, A., LARSSON, J., COSTANZA, R. 1997. Ecosystem appropriation by cities. *Ambio*, 26(3): 167-172.
- GÓMEZ-BAGGETHUN, E., BARTON, D. N. 2013. Classifying and valuing ecosystem services for urban planning. *Ecological Economics*, 86: 235-245.
- GONZÁLEZ, M.T., ÁLVAREZ, A., MÉNDEZ, M. 2006. *Guía docente en formación dual*. Agrupación de desarrollo "Periplos" de la iniciativa comunitaria EQUAL, Asturias.
- GRIMM, N. B., FAETH, S. H., GOLUBIEWSKI, N. E., REDMAN, C. L., WU, J., BAI, X., BRIGGS, J. M. 2008. Global Change and the Ecology of Cities. *Science*, 319(5864): 756-760.
- GUTIÉRREZ, J. 2013. Condiciones óptimas para una ciencia de la sostenibilidad: Implicaciones sustantivas para la investigación educativa y socioambiental contemporánea. *Educação Pública*, 21(47): 571-596.
- HAASE, D., LARONDELLE, N., ANDERSSON, E., ARTMANN, M., BORGSTRÖM, S., BREUSTE, J., ... ELMQVIST, T. 2014. A quantitative review of urban ecosystem service assessments: Concepts, models, and implementation. *AMBIO*, 43(4): 413-433.
- HOPKINS, R. 2008. *The Transition Handbook. From Oil Dependency to Local Resilience*. Green Books, Totnes.
- HUCKLE, J., WALSH, A. E. J. 2015. The UN Decade of Education for Sustainable Development: business as usual in the end. *Environmental Education Research*, 21(3): 491-505.
- KIM, D., LIM, U. 2016. Urban resilience in climate change adaptation: A conceptual framework. *Sustainability*, 8(5): 405.
- LUEDERITZ, C., BRINK, E., GRALLA, F., HERMELINGMEIER, V., MEYER, M., NIVEN, L., ... VON WEHRDEN, H. 2015. A review of urban ecosystem services: Six key challenges for future research. *Ecosystem Services*, 14: 98-112.
- MAES, J., ZULIAN, G., THIJSSSEN, M., CASTELL, C., BARÓ, F., FERREIRA, A. M., ... TELLER, A. 2016. *Mapping and Assessment of Ecosystems and their Services. Urban Ecosystems. 4th Report*. Publications Office of the European Union, Luxemburgo.
- MARTÍN LÓPEZ, B., GÓMEZ-BAGGETHUN, E., MONTES, C. 2009. Un marco conceptual para la gestión de las interacciones naturaleza-sociedad en un mundo cambiante. *Cuaderno Interdisciplinar de Desarrollo Sostenible (CUIDES)*, 3: 229-258.
- MARTÍN-LOPEZ, B., GONZÁLEZ, J. A., VILARDY, S. (Coords.). 2012. *Guía docente de ciencias de la sostenibilidad*. Laboratorio de Socioecosistemas. Universidad Autónoma de Madrid.
- MEEROW, S., NEWELL, J. P., STULTS, M. 2016. Defining urban resilience: A review. *Landscape and Urban Planning*, 147: 38-49.

- MILLENNIUM ECOSYSTEM ASSESSMENT. 2003. *Ecosystems and Human Wellbeing. A Framework for Assessment*. Island Press, Washington D.C.
- MINISTERIO DE AGRICULTURA Y PESCA, ALIMENTACIÓN Y MEDIO AMBIENTE. 2013. *Desarrollo de medio ambiente urbano*. Disponible en: <http://www.mapama.gob.es/es/calidad-y-evaluacion-ambiental/temas/medio-ambiente-urbano/desarrollo-medio-am-urb/#para4>. Acceso el 06/10/2017.
- MINISTERIO DE MEDIO AMBIENTE, RED DE REDES DE DESARROLLO LOCAL SOSTENIBLE. 2006. *Estrategia de Medio Ambiente Urbano*. Madrid. Disponible en: http://www.mapama.gob.es/es/calidad-y-evaluacion-ambiental/temas/medio-ambiente-urbano/ESTRATEGIA_MAU_15_JUNIO_2006_tcm7-177733.pdf. Acceso el 06/10/2017.
- MINISTERIO DE MEDIO AMBIENTE Y MEDIO RURAL Y MARINO, MINISTERIO DE FOMENTO. (2011). *Estrategia española de sostenibilidad urbana y local (EESUL)*. Madrid. Disponible en: http://www.mapama.gob.es/es/calidad-y-evaluacion-ambiental/temas/medio-ambiente-urbano/EESUL-290311-web_tcm7-177531.pdf. Acceso el 06/10/2017.
- NACIONES UNIDAS. 2014. *World urbanization prospects: The 2014 revision. Highlights*. Nueva York.
- NESS, B., URBEL-PIRSALU, E., ANDERBERG, S., OLSSON, L. 2007. Categorising tools for sustainable assessment. *Ecological Economics*, 60: 498-508.
- NAVARRO, C., ALBA, D. 2017. *Los ayuntamientos ante el reto de la sostenibilidad ambiental. Análisis comparado de políticas locales de medio ambiente en los grandes municipios madrileños*. Bubok Publishing, Madrid.
- ODUM, E. P. 1983. *Basic Ecology*. Saunders College, Philadelphia.
- PICKETT, S. T. A., CADENASSO, M. L., GROVE, J. M., BOONE, C. G., GROFFMAN, P. M., IRWIN, E., ... WARREN, P. 2011. Urban ecological systems: Scientific foundations and a decade of progress. *Journal of Environmental Management*, 92(3): 331-362.
- PULIGHE, G., FAVA, F., LUPAIA, F. 2016. Insights and opportunities from mapping ecosystem services of urban green spaces and potentials in planning. *Ecosystem Services*, 22, Part A: 1-10.
- REES, W. E. 1997. Urban ecosystems: The human dimension. *Urban ecosystems*, 1(1): 63-75.
- REES, W. E. 2003. Understanding urban ecosystems: An ecological economics perspective. En A. R. Berkowitz, C. H. Nilon, & K. S. Hollweg (Eds.), *Understanding urban ecosystems* (pp. 115-136). Springer-Verlag, Nueva York.
- RUEDA, S., DE CÁCERES, R., CUCHÍ, A., BRAU, L. 2012. *El urbanismo ecológico. Su aplicación en el diseño de un ecobarrio en Figueras*. Agencia de Ecología Urbana de Barcelona, Barcelona.
- SUÁREZ, M., GÓMEZ-BAGGETHUN, E., BENAYAS, J., TILBURY, D. 2016. Towards an urban resilience index: A case study in 50 spanish cities. *Sustainability*, 8(8): 774.
- TERRADAS, J. 2001. *Ecología urbana*. Rubes Editorial, Barcelona.
- UNIÓN EUROPEA. 2013. The EU strategy on green infrastructure. Disponible en: http://ec.europa.eu/environment/nature/ecosystems/strategy/index_en.htm. Acceso el 06/10/2017.
- VALE, L. J. 2014. The politics of resilient cities: Whose resilience and whose city? *Building Research & Information*, 42(2): 191-201.

- VITOUSEK, P. M. 1994. Beyond global warming: Ecology and global change. *Ecology*, 75(7), 1861-1876.
- WALKER, B., HOLLING, C. S., CARPENTER, S., KINZIG, A. 2004. Resilience, adaptability and transformability in social–ecological systems. *Ecology and society*, 9(2).
- WALS, A. E. J. 2014. Sustainability in higher education in the context of the UN DESD: A review of learning and institutionalization processes. *Journal of Cleaner Production*, 62: 8-15.

CONCLUSIONES de las Jornadas Educación, base para los Objetivos de Desarrollo Sostenible (ODS) organizadas los días 5-7 de septiembre, en el Bizkaia Aretoa (Bilbao) por la Cátedra UNESCO sobre Desarrollo Sostenible y Educación Ambiental de la Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU).

Euskal Herriko Unibertsitateko Garapen Iraunkorrari eta Ingurumen Hezkuntzari buruzko Katedrak irailaren 5etik 7ra Bilboko Bizkaia Aretoan antolatutako Hezkuntza, Garapen Iraunkorrerako Helburuen Oinarria (GIH) jardunaldietan ateratako ONDORIOAK.

Conclusiones

Las Jornadas se han desarrollado en torno a los ODS, la agenda presentada por Naciones Unidas para Transformar nuestro mundo: la Agenda 2030 para el Desarrollo Sostenible, que se expresa en 17 objetivos enfocados a mejorar el Planeta, las Personas, la Prosperidad y las Alianzas.

Espacio para la reflexión y semilla de cambio

El encuentro ha sido un espacio de reflexión e intercambio de experiencias encaminadas a la consecución de los ODS en el ámbito educativo, tanto formal, como no formal e informal. Este espacio de encuentro ha sido una oportunidad para la interacción entre personas procedentes de la comunidad educativa universitaria y no universitaria, técnicos de instituciones y organismos públicos, Ingurugela, ONG de cooperación al desarrollo, y otras entidades sociales. Tanto las comunicaciones presentadas sobre experiencias en pro de la sostenibilidad (48) como los pósters (12 en total) constituyen una importante siembra de semillas de cambio para la sostenibilidad. Los proyectos abarcan áreas de actuación diversa, como la innovación de metodologías pedagógicas, gestión sostenible en centros escolares, cooperación al desarrollo, huertos ecológicos y huertos urbanos,.....

Los ODS son inspiradores y facilitan alianzas

Entre las conclusiones más importantes cabe desatacar la unanimidad en considerar que los ODS aportan un marco de trabajo óptimo para la creación de sinergias y alianzas en el camino de una transformación social, facilitando la implicación de toda la sociedad. Se ha concluido también que la aplicación debe tener un enfoque que se centre en las realidades concretas de los territorios y de las necesidades de priorización de acciones y políticas.

Necesitamos pensar a largo plazo para crear estrategias de transformación, a través de redes y alianzas múltiples que interconecten todos los sectores y todas las edades. El motor del cambio implica alianzas trans-disciplinares y trans-generacionales.

Agenda Vasca con un nuevo ODS: La cultura

El marco de los ODS es un marco global inspirador, y su aplicación debe ser flexible adaptándose a las condiciones y prioridades locales. Además, la identidad de un territorio es un potencial y una fortaleza en el camino hacia la sostenibilidad. En este contexto, la cultura y las lenguas son generadoras de pensamiento e identidad tanto a nivel global como local. Las lenguas representan la diversidad de expresión, de visiones del mundo y de culturas. En este sentido, se reclama la inclusión en la Agenda Vasca de un nuevo objetivo, el Objetivo 18 = Cultura.

Educación en valores

Un eje necesario para esta transformación es la educación en valores, basada en el pensamiento crítico, y en la búsqueda de soluciones creativas y colaborativas. Necesitamos herramientas y estructuras mentales nuevas para avanzar, a través del conocimiento compartido y la creación colaborativa (la revolución de las personas). Educar en valores implica una revisión profunda de las acciones del sistema educativo, y de la comunidad en general, así como una reflexión profunda personal y colectiva, ya que la escuela es el reflejo de la sociedad (hay que sacar la educación de las aulas). La formación del profesorado, de la didáctica y de la investigación en metodologías de enseñanza es fundamental, diversas experiencias educativas en todos los ámbitos avanzan en esta dirección. El gran reto es evaluar el impacto de la educación con indicadores que estimen las actitudes y aptitudes, valores y no solo conocimiento.

Cambio del modelo económico: hacia una Economía Sostenible

Otro elemento imprescindible para la transformación es el cambio del modelo económico hacia una Economía Sostenible, incluyendo una transición energética hacia las energías renovables, la reducción del consumo y la Soberanía Alimentaria. Se recogen contradicciones en la práctica económica, como la referente a la industria armamentística (se defiende la paz a la vez que se venden armas).

Se ha puesto también de manifiesto que las ciudades son lugares clave para los ODS, y han sido objeto de estudio e interés desde diferentes puntos de vista, por lo que se ha propuesto la creación de un grupo de trabajo sobre ciudades sostenibles, con un enfoque trans-disciplinar.

Sinergias entre motores del cambio

En el trabajo de los grupos se ha evidenciado que las experiencias presentadas responden a diferentes objetivos, por lo que es patente la interconexión entre los ODS. Las conclusiones más importantes inciden en la necesidad de que se activen y creen sinergias entre diversos motores de cambio hacia la sostenibilidad, cambios educativos, culturales, económicos y tecnológicos. Asimismo entre distintas áreas de conocimiento, entre la educación formal y no formal, entre los medios de comunicación, y entre generaciones. Una visión holística de la realidad debe implicar alianzas entre las ciencias naturales y sociales, en este sentido se propone integrar la geo-diversidad de manera inclusiva en los ODS.

Coherencia e implicación de las administraciones públicas

Hay que mantener una coherencia entre lo que decimos, lo que hacemos y lo que sentimos, no sirven los conocimientos sin una implicación de toda la sociedad. Las personas y organizaciones participantes en estas jornadas estamos avanzando en proyectos hacia los ODS y en el camino de fortalecer alianzas. Como resultado de este encuentro motivante y generador de esperanza queremos seguir compartiendo conocimientos y los pequeños éxitos. No miremos a los grandes fracasos.

Por otra parte consideramos necesario que las políticas públicas se enfoquen en el marco de los ODS, incluyéndolos en sus documentos estratégicos y que apoyen las iniciativas en curso. Requerimos a las administraciones del País Vasco a todos los niveles dotar de los medios necesarios para avanzar hacia los ODS y el apoyo a las iniciativas que están en marcha.

Divulgación y visibilización

Asimismo solicitamos a todas las instituciones de enseñanza, empresas, medios de comunicación y la ciudadanía en general su colaboración en el camino de transformación hacia la sostenibilidad.

No sirven los conocimientos sin una implicación en las acciones cotidianas, los grandes problemas se pueden abordar con pequeñas soluciones bien coordinadas, y para ello todas las personas somos necesarias.

En el Bizkaia Aretoa, Bilbao, septiembre 2017

Estas jornadas y los resultados de las mismas han sido posibles gracias a la activa participación de todos los y las participantes en las mismas; así como al patrocinio de la Diputación Foral del Bizkaia, los departamentos de Medio Ambiente Participación Territorial y Vivienda, y Educación de Gobierno Vasco, y la colaboración de UNESCO Etxea-Centro UNESCO del País Vasco.

Jardunaldiak Garapen Iraunkorrerako Helburuetan ardaztu dira, hau da, Nazio Batuek Gure mundua aldatu: Garapen Iraunkorrerako 2030 Agenda lelopean aurkeztutako egitasmoan, gure planeta, pertsonen bizitza, oparotasuna eta aliantzak hobetzea xede duten 17 helburuk osatua.

Gogoetarako gune eta aldaketarako hazi

Gogoeta egiteko eta Garapen Iraunkorrerako Helburuak hezkuntza formal, ez-formal eta informala esparruetara eramatearekin lotutako esperientziak trukatzeko aukera eman digute jardunaldiek. Jende askok parte hartu du topaketetan: unibertsitateko adituek eta unibertsitatekanpoko hezitzaileek, erakunde eta organismo publikoetako teknikariek, Ingurugela zerbitzuko kideek, garapenerako lankidetzaren aldeko GKEek, eta beste gizartetalde batzuek. Bai jasangarritasunaren aldeko esperientziei buruz aurkeztutako komunikazioak (48) eta bai horma-irudiak (12), den-denak dira jasangarritasunerantz eraman gaitzakeen aldaketarako hazi ezin emankorrakoak. Jardunaldietan mota askotako proiektuak aurkeztu ziren: metodologia pedagogikoak berritzeko proposamenak, eskolak modu jasangarrian kudeatzekoak, garapenerako lankidetzaren aldekoak, baratze ekologikoak sortzekoak...

Garapen Iraunkorrerako Helburuak inspirazio-iturri dira, eta aliantzak errazten dituzte

Jardunaldietan ateratako ondorioen artean, aho batez onartu zen Garapen Iraunkorrerako Helburuek lan-esparru bat osatzeko aukera ematen zutela, eta lan-esparru hori bide ezin hobea dela gizartea eraldatzeko beharrezkoak diren sinergiak eta aliantzak josteko, gizarte osoa tartean dela. Beste ondorio bat ere atera zen, gainera: lurralde bakoitzaren premia konkretuetan eta lehenetsi beharreko politiketan ardaztutako ikuskera bat behar-beharrezkoa dela, alegia.

Epe luzera pentsatu beharra daukagu, eraldaketa-estrategiak sortzeko, eta mota askotako sare eta aliantzak josi, gizarteko sektore guztiak lotzeko. Izan ere, aldaketarako motoreak horixe esan nahi du: diziplinarteko eta belaunaldien arteko aliantzak jostea.

Garapen Iraunkorrerako Helburu berriak Euskal Agendan: Kultura

Garapen Iraunkorrerako Helburuen esparrua globala da, inspirazio-iturri bat, baina malgutasunez aplikatu beharrezkoa, lekuan lekuko kondizio eta lehenetsietara egokituko badira. Gainera, jasangarritasunera iristeko, lurralde bakoitzaren identitateak sekulako ahala du. Testuinguru horretan, kultura eta hizkuntzak pentsamendu- eta nortasun-eragile dira bai

mundu-mailan eta bai tokian-tokian. Espresabideen, mundu-ikuskeren eta kulturen aniztasuna adierazten dute hizkunderik. Alde horretatik, Euskal Agendan beste helburu bat sartzea proposatzen da: 18. Helburua = Kultura.

Balioetan hezteak

Eraldaketa horrek bi ardatz nagusi ditu: batetik, balioetan eta pentsamendu kritikoan oinarritutako hezkuntza; eta, bestetik, soluzio sortzaile eta kolaboratzaileen bilaketa. Baliabide eta egitura mental berriak behar ditugu, ezaguera partekatuen eta sormen kolaboratzailearen bitartez (pertsonei iraultza) aurrera egiteko. Hezkuntza-sistemari eta, oro har, gure komunitateari buruzko hausnarketa sakona egitea dakar balioetan hezteak, gogoeta pertsonal nahiz kolektibo sakon bat egin beharra, eskola gizartearen ispilua denez gero (hezkuntza eskoletatik atera beharra dago). Eta horretan, oinarri-oinarrizkoa da irakasleak behar bezala prestatzea, irakaskuntza-metodologiei buruzko didaktikan eta ikerketan sakontzea, alor guztietako hezkuntza-erperientzia gehien-gehienak bide horixe egiten ari baitira. Hezkuntzak gizartean duen eragina aztertzeke adierazleek, ezaguera ez ezik, jarrerak, gaitasunak eta balioak ere aintzat hartu behar dituzte: horra hor gure helburu nagusia.

Eredu ekonomikoak aldatu beharra: Ekonomia Jasangarri baterantz

Eredu ekonomikoak aldatu eta Ekonomia Jasangarri batera iristeko pausoak ematea da eraldaketarako beste elementu nagusia; alde horretatik, beharrezkoa da trantsizio energetiko bati ekin eta energia berriztagarriak, kontsumoaren murrizketa eta elikadura-burujabetza oinarri izango dituen egoera berri batera iritea. Gure eredu ekonomikoak kontraesan handiak ditu; arma-industriari dagokiona, esate baterako: bakearen alde egiten da, baina, aldi berean, armak saltzen dira.

Agerian gelditu da, halaber, Garapen Iraunkorrerako Helburuen jokaleku nagusia hiriak direla. Ikerketa-lan ugari egin dira ikuspuntu askotatik, eta hiri jasangarriei buruzko diziplinarteko lantalde bat sortzea proposatu da.

Aldaketa-motoreen arteko sinergiak

Lantaldeen saioetan, agerian gelditu da aurkeztutako esperientziekin zenbait helburu izan dituztela, eta horrek argi erakusten du Garapen Iraunkorrerako Helburuak elkarri estu-estu lotuta daudela. Ondorio nagusien artean, garbi ikusten da beharrezkoa dela aldaketa-motore nagusien artean (hezkuntza, kultura, ekonomia eta teknologia) sinergiak sortzea, horrek jasangarritasunerantz eramane gaitzan. Beharrezkoak dira, halaber, ezaguera-esparru desberdinen arteko sinergiak, hezkuntza-sistema formalen eta ez-formalen artekoak,

hedabideen artekoak eta belaunaldien artekoak. Errealitateari buruzko ikuskera holistiko batek barnean hartu behar ditu natura-zientziak eta gizarte-zientziak; eta, alde horretatik, geoaniztasuna Garapen Iraunkorrerako Helburuei gehitzea proposatzen da.

Administrazio publikoen koherentzia eta inplikazioa

Esaten, egiten eta sentitzen dugunaren artean koherentzia gorde behar dugu; ezaguerek ez dute balio, gizarte osoa inplikatzen ez bada. Jardunaldiotan parte hartu dugun talde eta pertsonok Garapen Iraunkorrerako Helburuak lortzeko bidean aurrera egiten jarraitzen dugu, eta bide horretan, gu guztion arteko aliantzak indartzen ari gara. Topaketa motibatzaile eta esperantzagarri hauen ondoren ere, gure ezaguerak eta arrakasta txikiak partekatzen jarraitu nahi dugu. Ez diezaiegun porrotei erreparatu.

Bestalde, politika publikoak Garapen Iraunkorrerako Helburuen esparru horren barruan garatzeari ere ezinbesteko deritzogu, eta beraz, helburuok administrazio publikoaren agiri estrategikoetan eta martxan jartzekoak diren ekimenetan txertatu beharko lirateke. Euskadiko administrazio guztiei eskatzen diegu beharrezkoak diren baliabideak eskain diezazkiotela Garapen Iraunkorrerako Helburuak inplementatzeari, eta babes ditzatela martxan jartzekoak diren ekimen guztiak.

Dibulgazioa eta ikusgaitasuna

Hezkuntza-erakunde, enpresa, hedabide eta, oro har, herritar guztiei eskatzen diegu, orobat, bat egin eta parte har dezatela jasangarritasuna helburu duen aldaketa-bide horretan.

Eguneroko bizitzan errotu ezean, ezaguerek ez dute ezertarako balio. Arazo handienei aurre egiteko, beharrezko da soluzio apalak ongi koordinatzea. Horretarako, pertsona guztiak gara beharrezkoak.

Bizkaia Aretoan (Bilbo), 2017ko irailean.

Bertan parte hartu duten pertsona guztiek egin dute posible jardunaldion antolaketa. Horretan, eskertzekoa izan da, halaber, zenbait erakunderen laguntza: Bizkaiko Foru Aldundiarena, Eusko Jaurlaritzako Ingurumen, Lurralde Plangintza eta Etxebizitza Sailarena eta Hezkuntza Sailarena, eta Euskadiko UNESCO Etxearena.

Instrucciones para autor@s

Dentro de la temática general de Desarrollo Sostenible, la revista se compone de dos tipos de artículos. El apartado "análisis" recoge artículos teóricos o de opinión sobre un tema determinado para cada número de la revista.

El apartado "artículos" se compone de trabajos que describen y analizan los resultados de investigaciones concretas.

Finalmente, el apartado "opinión" recogerá opiniones científico-técnicas sobre temas de sostenibilidad.

Donde enviar:
iraunkortasun.katedra@ehu.eus

Estructura del texto:

1. **Idioma:** se aceptarán artículos en euskara, castellano e inglés.

2. **Extensión:** máximo 4.000 palabras para los apartados "artículos" y "análisis", y un máximo de 2.000 palabras para el apartado "opinión".

3. **Título y autores:** título del artículo, nombres y apellidos de los autores y sus direcciones, y la dirección electrónica, teléfono y fax del autor responsable, para poder enviarle las pruebas de imprenta.

4. **Resumen:** máximo 200 palabras. Incluir palabras clave. Cualquiera que sea el idioma del artículo, el resumen deberá estar en euskara, castellano e inglés.

5. **Cuerpo del artículo:** deberá estar dividido en los apartados propios de un artículo científico: Introducción, Antecedentes, Metodología, Resultados, Discusión y Conclusiones.

6. **Bibliografía:** Todas las citas bibliográficas deberán figurar en el texto (y viceversa). Las citas en el texto:

Un autor: (Roberts, 2002)
Dos autores: (Roberts y Guimón, 2005)
Más de dos autores (Roberts et al., 2004)
Más de una cita en el mismo paréntesis: ordenar según fecha (de menor a mayor) (Roberts, 2002; Berlin et al., 2004; Alberts, 2006).

La bibliografía se presentará al final del trabajo según orden alfabético de la siguiente manera:

a) Libros:
Autor(es). Año. Título del libro en cursiva. Editorial, Lugar de edición.

Por ejemplo,
NOVO M. 2002. Globalización, crisis ambiental y educación. Ministerio de Educación, Cultura y Deporte. Madrid.

b) Artículos:
Autor(es). Año. Título del Artículo. Nombre de la revista en cursiva, volumen: páginas.

Por ejemplo,
HARVELL C.D., MITCHELL C.E., WARD J.R., ALTIZER S., DOBSON A.P., OSTFELD R.S., SAMUEL M.D. 2002. *Climate warming and disease risks for terrestrial and marine biota*, 296: 2158-2162.

7. **Figuras:** se enviarán en formato digital, grabar en CDs y enviar por correo o por e-mail. Deberán tener por lo menos 300 ppi (pixels por pulgada) de resolución al tamaño de impresión. Las figuras se aceptarán sólo en formato TIFF. Se indicará en el texto la ubicación de las figuras.

8. **Pies de figura y llamadas a figura:** las figuras serán numeradas y nombradas como Figura 1, Figura 2,... La información incluida debe ser suficiente para entender la figura, sin que esta información esté repetida en el texto. No incluir la misma información en tabla y gráfico. Cuando se trate de micrografías, el pie deberá incluir la escala. Las llamadas a figura en el texto se escribirán como Fig. 1, Fig. 2,...

9. **Tablas:** las tablas serán numeradas. El título de las tablas debe incluir información suficiente para entenderlas. Se indicará en el texto la ubicación de las tablas.

10. El Comité de Expertos de la Cátedra enviará el artículo a un experto en el tema para su revisión. Las observaciones del revisor serán devueltas al autor para que realice las correcciones pertinentes.

Autoreentzako argibideak

Garapen Iraunkorraren gaiaren barruan, aldizkariak bi artikulua mota jasotzen ditu. "Analisia" atalak artikulua teorikoak jasotzen ditu, aldizkariaren zenbaki bakoitzerako gai konkretu baten inguruan.

"Artikuluak" atala ikerketa konkretuen emaitzak deskribatu eta aztertzen dituzten lanek osatzen dute.

Azkenik, "Iritzia" atalak garapen iraunkorreko gaien buruzko iritzi tekniko-zientifikoak bilduko ditu.

Nora bidali:
iraunkortasun.katedra@ehu.eus

Idazkiaren egitura:

1. **Hizkuntza:** artikulua euskaraz, gaztelaniaz zein ingelesez onartuko dira.

2. **Luzera:** "analisia" eta "artikuluak" ataletan gehienez 4.000 hitzeko luzera onartuko da. "Iritzia" atalean, gehienez 2.000 hitz.

3. **Izenburua eta autoreak:** artikulua izenburua, autoreen izen-abizenak eta helbideak autore arduradunaren helbide elektronikoa, telefonoa eta faxa: inprenta frogak bidali ahal izateko.

4. **Laburpena:** gehienez 200 hitz izango ditu. Gako hitzak gehitu. Artikuluaren hizkuntza edozein dela ere, laburpena euskaraz, gaztelaniaz eta ingelesez egon beharko da.

5. **Artikuluaren gorputza:** artikulua zientifiko baten berezko ataletan batatuta: Sarrera, Aurrekariak, Metodologia, Emaitzak, Eztatanda eta Ondorioak.

6. **Bibliografia:** Aipamen bibliografikoak testuan zehar adierazita egongo dira eta alderantziz.

Testuan aipatzeko:

Autore bat: (Roberts, 2002)

Bi autore: (Roberts y Guimón, 2005)

Bi autore baino gehiago: (Roberts et al., 2004)

Parentesi berean aipamen bat baino gehiago: ordenatu datuen arabera (zaharrenek berrienera) (Roberts, 2002; Berlin et al., 2004; Albers, 2006).

Bibliografia lanaren bukaeran agertuko da orden alfabetikoan, honela:

a) Liburuatarako:

Egilea(k). Urtea. Liburuaren izenburua kurtsibaz. Argitaletxea, Argitalpen-herria.

Adibidez,

NOVO M. 2002. Globalización, crisis ambiental y educación. Ministerio de Educación, Cultura y Deporte. Madrid.

b) Artikuluetarako:

Egilea(k). Urtea. Artikuluaren izenburua. Aldizkariaren izena kurtsibaz, bolumena: orriak.

Adibidez,

HARVELL C.D., MITCHELL C.E., WARD J.R., ALTIZER S., DOBSON A.P., OSTFELD R.S., SAMUEL M.D. 2002. *Climate warming and disease risks for terrestrial and marine biota. Science*, 296: 2158-2162.

7. **Irudiak:** formatu digitalean bidaliko dira, CD batean grabatu eta postaz bidalita edota posta elektronikoz bidalita. Inprimatzeko tamainan gutxienez 300 ppi bereizpena izan behar dute. Irudiak TIFF formatuan onartuko dira soilik. Testuan, irudi eta argazki kokapena adieraziko da.

8. **Irudien oinak eta irudiei deiak:** irudien izenak zenbaki batez adieraziko dira eta 1. Irudia, 2. Irudia,... gisa izendatuko. Oinetako informazioa irudian ikusten dena ulertzeko beste izan behar da. Informazio hauek da testuan ageri behar, ezta datu berak grafiko eta taula gisa aldi berean adierazi ere. Irudiak argazkiak direneko kasuan eskalaren zenbatekoa eman beharko da. Testuan zehar egindako irudiei deiak 1. Ird., 2. Ird.,... gisa idatziko dira.

9. **Taulak:** taulen izenak zenbaki batez adieraziko dira. Taulen izenburuek hauek ulertzeko adinako informazioa eman beharko lukete. Testuan, taulen kokapena adieraziko da.

10. **Katedraren Adituen Komiteak** gaian aditua den bati bidaliko dio artikulua zuzenketarako. Honen iruzkinak eta gomendioak egileari itzuliko zaizkio beharrezko zuzenketak egin ditzan.

Patrocinadores · Babesleak

EUSKO JAURLARITZA
 GOBIERNO VASCO

INGURUMEN, LURRALDE PLANGINTZA
ETA ETXEBIZITZA SAILA

DEPARTAMENTO DE MEDIO AMBIENTE,
PLANIFICACIÓN TERRITORIAL Y VIVIENDA

 Bizkaia
foru aldundia
diputación foral

