
1

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Mugen
amildegian
oinez ibiltzea
Krisi ekologikoari, sozialari eta
ekonomikoari aurre egiteko politikak

ekologistak
martxan

2

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

	 Titulua:	 Mugen amildegian oinez ibiltzea	

		 Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

	 Ideia eta erredakzioa:	 Ecologistas en Acción y La Transicionera

	Diseinua eta maketazioa:	 Andrés Espinosa

	 Argitaratzailea:	 Ecologistas en Acción, Marqués de Leganés 12, 28004 Madrid,

		 Tel.: 915312739

		 www.ecologistasenaccion.org

	 Hirugarren argitalpena:	 2019ko iraila

	 ISBN:	 978-84-947850-0-9

Ekologistak Martxan-ek eskertzen du argitalpen honetako edukiak kopiatzea eta zabaltzea iturria aipatuz gero.

Argitalpen honek lizentzia hau dauka: Aitortu-EzKomertziala-PartekatuBerdin 3.0 Espainia Creative Commons.
Lizentzia honen kopia ikusteko, joan hona: http://creativecommons.org/licenses/by-nc-sa/3.0/es//

Aurkibidea

Sarrera���5

1/ Testuingurua eta abiapuntua��9
1.1 Munduaren eta zibilizazioaren krisia�� 9

Baliabide fosilen akabera ... 9

Klima aldaketa...13

Bioaniztasunaren galera...16

Materialen, lurzoruaren eta uraren bukaera..18

1.2 Mitoak eta sinismen mugatzaileak���20

Hazkundea, garapena eta aurrerabidea..20

Desmaterializazioa edo desakoplamendua...20

Efizientziaren gorakada...21

Tekno-baikortasuna...22

Giza psikea ulertzeko eta onartzeko zailtasunak..22

2/Etorkizuneko erronkak eta jokalekuak���������������������������������23
Populazioa..23

Bizitzeko baldintzak...24

Sistema ekonomikoa..25

Estatu eta gizarte ereduak..26

Nazioarteko esparrua...27

Informazioa eta ezagutza...28

Pertsonen bizi- eta harreman-proiektuak eta horien zainketak...29

3/Ekintzarako proposamenak���30
Baliabideak..30

Klima aldaketa..31

Bioaniztasuna...32

Ekonomia..32

Hirigintza eta garraioa...33

Elikadura eta osasuna...34

Paradigma kulturala eta hezkuntza...35

5

Sarrera
Txosten honekin, asmoa da debate eta gogoeta kolektiboa bultzatzea eta estrategiak eratzen

laguntzea datorren erronka handiari heldu eta sortuko diren aukerak aprobetxatzeko. Nazioarteko
askotariko erakundeek eta komunitate zientifikoaren zati batek emandako datuen arabera,
gizateriaren historiako une berezi batean gaude: zibilizazio aldaketa handi batean.

Energia baliabideak eta materiala amaitzen ari direla ikusten ari gara, eta bioaniztasuna
galtzearekin bat klima aldaketaren lehenengo zantzuak antzematen ari gara. Testuinguru
honetan, kapitalismoarenak diren ekoizpen eta kontsumo ohiturekin jarraitzen badugu,
sistemaren krisia bizkortu besterik ez dugu egingo. Baina ez bakarrik dago biosfera krisi sakonean,
kapitalismo globala bera ere bere mugetara iristen ari da.

Krisi global hori gero eta agerikoagoa da munduko agertoki politikoari begiratzen badiogu.
Adibidez, Atlantikoaren bi aldeetan bidea egiten ari dira proposamen xenofo nabarmenak,
industrian enplegua galtzearen ondorio eta klase ertainaren errenten beherakada dela medio.
Prozesu horien sorburuan ez daude bakarrik politika neoliberalak, baizik eta baita baliabideen
azkentzea ere, zeina Atzerakada Handia eragin zuten kausetako bat izan baitzen, 2007-2008ko
urteen bueltan.

Horrekin batera, zenbait politika bultzatzen ari dira —nahiz eta ez zuzenean energiaren aferari
heltzeko ez eta baliabide materialak gutxitzeko ere—, erakusten dutenak zein den gaur egungo
ereduaren arazoetako bat, klima aldaketa, alegia. Esate baterako, Green New Dealek, AEBetako
alderdi demokrataren parte handi batek babestuta, neurriak proposatzen ditu zertarako eta goi
teknologiako energia berriztagarriak bizkor garatu eta ezartzeko.

Hazkundearen eta garapen infinituaren kiribila bere goienera heldu da. Desazkunde
materialarena ez da hipotesi bat, baizik eta errealitate bat, eta, gure atseginekoa izan edo ez,
gertatzen ari da. Ez zaigu besterik gelditzen, edo bidezko desazkunde bat gauzatzen dugu, edo,
bestela, bidegabekeriak joko gaitu. Denboraren faktorea gure kontra da. Zenbat eta gehiago
atzeratu energia berriztagarrien ereduko trantsizio energetikoa, eta zenbat eta beranduago
apaldu kontsumoa, orduan eta gehiago kostako zaigu erabakitasunez aurre egitea klimaren
krisiari eta ingurumenaren degradazioari, orduan eta urrunago egongo da gehiengo sozialen
eta belaunaldi berrien etorkizun duin bat eratzeko aukera. Oraintxe bertan abiatu behar dugu
balio nagusiak irauliko dituen paradigma berri baterako trantsizioa, zeinak bizimodu duin baten
esperantza emango baitio jende gehienari eta aldi berean natura zainduko baitu.

Aldatu beharrekoa hain erronka handikoa izanik, ikuspegi sistemiko bat hartu beharra dago
arlo ekonomikoaz, politikoaz eta kulturalaz denaz bezainbatean; bide horretan, egitura sozial
berri bat eratu behar da, eta Modernitateak arrastaka daramatzan zenbait mito eta erakunde
gainditu. Ez da erraza bidea aurkitzea eta ibiltzea, baina, erronkei aurre egiten ez badiegu, gero
eta urriagoak diren baliabideen pilaketan oinarrituriko autoritarismo eta faxismo modu berrien
gorakada hauspotuko dugu, zeinak dagoeneko goraka baitatoz Atlantikoaren bi alderdietan.

Txosten honek hiru atal ditu. Lehenengoan lantzen da baliabide fosilen akabera, klima
aldaketa, bioaniztasunaren galera eta materialen, lurzoruaren eta uraren akabera. Orobat
aztertzen dira Modernitateko kulturaren oinarrian diren zenbait mitoren eta sineskeriaren
ezaugarriak, orain gauden egoera honetara ekarri baikaituzte.

Atal honetan, nabarmentzen dugu litekeena dela erregai likido guztien goieneko erauzketa

6

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

mailara iritsi izana, eta gas eta ikatz erreserbak ere luze gabe urrituko direla. Gaur egungo energia
adierazleak murriztu beharra dago, eta ezin saihestuzkoa da berriztagarrietan oinarrituriko eredu
bat. Dena den, erabat berriztagarriekin funtzionatzen duen gizarte bat gaur egungoaren oso
bestelakoa izango da; izan ere, iturri horiek potentzia eta moldakortasun txikiagoa dute erregai
fosilek baino.

Bestalde, ez badugu lortzen atmosferan dagoen CO2 kontzentrazioa egonkortzea eta etetea,
klima aldaketaren ondoriorik makurrenak agertuko dira, elikagai eta ur eskasia, bioaniztasunaren
galera, muturreko fenomeno meteorologikoak, izurriak eta gaitzak, giza desplazamendu handiak,
eta abar. Hortaz, klimaren eta ekologiaren larrialdia borrokatzea izango da gaur egungo erronka
handia.

Baina ez dira aldatu bakarrik ezaugarri meteorologikoak planeta arrisku bizian jartzeraino,
baizik eta bioaniztasunaren seigarren galera handia ari da gertatzen. Arriskuan daude ez bakarrik
milaka espezie eta habitat, baizik eta baita gure bizitzari eusten dion ekodependentziaren oreka
ere, oso modu larrian.

Material ez-energetikoak eta lurra eta ura ere urrunegi ustiatu ditugu. Finituak diren
baliabideen esplotazioa, eskuragarritasuna eta sarbidea muturreraino eraman ditugu (eta
areagotu egin da aurretik aupaturiko energiaren gainbeheragatik), eta, horren ondorioz,
baliabideak eskas izango dituen etorkizun baterantz goaz. Etorkizun horretan, kontsumoa
gutxitzea eta baliabideak gizalegez eta modu orekatsuan banatzea da gure erronka handia, eta
horretan dago apusturik onena.

Alabaina, arazo horiek barneratu ahala sortzen diren errelatoek kapitalismoaren logikari eta
Modernitatearen paradigma kulturalari jarraitzen diote, zeinek, huts egiten badute ere, jarraitzen
baitute mugagabeko hazkundea eta etengabeko garapena eta progresoa betikotzen. Behin eta
berriz esaten dute ekonomiak hazten jarrai dezakeela eta aldi berean energia-kontsumoa eta
ingurumen-inpaktua gutxitu, efizientzia hobetuta eta teknologia berrituta, biak ere ez baleude
bezala baliabide eskas eta finitu horien mende. Esparru eta logika horrek laugarren industria
iraultza baterantz garamatza, eta zientzian eta teknologian fedea izan dezagun esaten digu, zer
eta kultura-aldaketa bat bultzatzeak dakarren konplexutasunari aurre egin beharrean. Paradigma
aldaketa horrek, bestalde, baldintza bidezkoagoak eta iraunkorragoak bermatu behar lizkieke
herritarrei eta planetari, eta, aldi berean, modua eman behar liguke geure muga psikologikoak
eta emozionalak gainditzeko eta arazoaren tamainaz jabetzeko; hartara, irtenbide sistemikoak
proiektatu ahalko genituzke.

Txostenaren bigarren atalean, lehengo ataleko diagnostikoak aintzat hartzen dira, eta
aztertzen da zer-nolako erronkak ditugun zibilizazio aldaketa honetan, baita etorkizunean
datozkigun jokalekuak ere. Atal horretan aipatzen dugu oraingo ereduari programa politiko,
ekonomiko eta sozial alternatiboak proiektatzeko dugun gaitasunak erabakiko duela nola
berrantolatuko den etorkizunean datorkigun gizartea.

Elikagai krisi bateranzko tentsioa egongo da energia eskasiagatik —nekazaritzako industria
eredua petrolioaren mende baitago—, klima aldaketaren ondorioengatik eta lurzoruaren
higaduragatik. Tentsio hori lasaituko bada, elikadura subiranotasunerantz doazen neurriak
martxan jarri beharko dira, biztanleria era ordenatuan gutxitu beharko da emakumeak
emantzipatuta eta nekazaritza ekologikoaren aldeko apustu masiboa egin beharko da.

Biztanleriaren banaketa dela eta, hirietan bizitzeko baldintzak egongo badira, aldaketa
sakonak egin beharko dira mugikortasunean eta garraioan, zaila izango baita azpiegiturei eta
horniketei eustea energiaren gainbeheragatik eta merkataritzaren kate globalak puskatuko

7

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

direlako, baita hondakinak kudeatzeko zailtasun larriak izango direlako ere.

Sistema ekonomikoa baldintzatua egongo da energiaren gainbeheragatik, eta krisi
eta berreskurapen zikloak izango ditu; inola ere ez da itzuliko aurreko etapetara. Alabaina,
pixkanaka-pixkanaka endekapen sozioekonomikoa etorriko da, eta sistema berrien artean,
halako neofeudalismoak eta eskualdekako kapitalismoak agertuko dira, baita elkartasunean,
feminismoan eta ekologismoan oinarrituriko beste eredu batzuk ere.

Estatu eta gizarte ereduak egituratik bertatik joango dira konplexutasuna galduz, eta gatazkak
etorriko dira, energiaren gainbeheragatik, klima aldaketagatik eta ekologiaren eta baliabideen
krisiagatik, eta gero eta diru sarrera eta gastu txikiagoak egongo dira. Horretaz gainera, ez da
izango kalitatezko zerbitzu publiko unibertsalei eusteko gaitasunik. Testuinguru hori hasia da
neofaxismoak eta politika populistak azalarazten errepresio izaerarekin, eta arrakala handitzen
ari da aberastasunaren banaketan; baita era guztietako desorekak ere dela gizartean eta dela
ingurumenean. Baina orobat ari dira balio emantzipatzaile, komunitario eta ekosozial indartsuak
dituzten mugimendu eta ereduak azalarazten ere, zeinek justizia, ekitate eta iraunkortasun
handiagoko etorkizun bat eskainiko liguketen.

Nazioarteari dagokionez, litekeena da gobernu globalean beheraldia izatea eta eskualdez
eskualdekoa haztea. Hala berean, milioika jenderen migrazio fluxuak eta desplazamendu
behartuak ugarituko dira urtero.

Dagoen informazioa eta jakintza aztertuta, galera handiko agertokiak planteatzen dira; hortaz,
kontserbazio planak beharko dira, eta, petrolio ondoko gizarte horretara jotzeko, aproposenak
izango diren jakintzak hautatu beharko dira.

Azkenik, bizi proiektuak eta pertsonen harremanak eta zainketak direla eta, beste behin bi
muturreko estrategiak ditugu; batetik, estrategia berekoiak, lehiakorrak eta menderakuntzan
oinarritzen direnak, eta, bestetik, estrategia kolektiboak, komunitarioak eta kooperatiboak,
zeinek bizimodu jasangarriagoak bermatuko baitituzte eta elkarrenganako berez dugun
mendetasunarekin akortagoak izango baitira.

Azkenik, txostenaren hirugarren atalak, zenbait proposamen mahairatzen ditu, testuinguru
horretan zer egin dezakegun ingurumenaren iraunkortasuna eta justizia soziala erdiesteko.
Proposamenok sektoreka sailkatu ditugu, estrategia nagusi baten ardatzean:

•	 Baliabideak: martxan jarri beharko da sektore askotarikoak besarkatuko dituen plan
bat, norabide jakin batekin: materialaren eta energiaren kontsumoa errotik gutxitzea, eta
oinarrizko kontsumoak bermatzea mundu guztiak bizimodu duina izan dezan. 2030ean,
energiaren %45ek iturri berriztagarrikoa izan beharko du, eta energiaren kontsumoa %40
jaitsi beharko da 1990rekin alderatuta. Ekonomia zirkularra sustatu beharko da, hau da,
materiala behar bezala itzuli beharko da ekosistemara, biosferak metabolizatzeko moduan.

•	 Klima aldaketa: sektore askotarikoak hartuko dituen estrategiak ezarri beharko dira,
berotegi efektua eragiten duten gasak errotik gutxitzeko. Espainiako emisioak %5 behintzat
gutxitu beharko lirateke urtero 2030era arte eta %10 2030etik 2040ra, deskarbonizazioa
2050a baino lehen erdiestekotan.

•	 Bioaniztasuna: larrialdi plan bat onartu beharko da aniztasun biologikoaren galera 2020an
eteteko; horretarako, izaki bizidun guztiontzat premiazkoak diren prozesu ekosistemikoak
zaindu beharko dira.

•	 Ekonomia: guztion onerako izango den ekonomia sozial, feminista eta ekologiko bat

8

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

indartu behar da, eta ez diru gehien dutenei gehiago pilatzen laguntzeko ekonomia bat.
Biziaren iraunkortasunerako prozesuak erdigunean jarri beharko ditu, eta gizartean ekitatea
bermatu.

•	 Garraioa eta hirigintza: garraiorako azpiegituren politikak eta hirigintzakoak zuzendu
egin beharko dira, eta lehentasuna eman efikaziari, baliabideen aurrezpenari, inpaktuei
eta gizarte ekitateari. Irisgarritasuna sustatu beharko da mugikortasuna baino gehiago.

•	 Elikadura eta osasuna: petrolioaren mende dagoen nekazaritzako elikagaien eredua
egokitu egin beharko da, eta eredu ekologiko, tokian tokiko eta eskala txikiko baterantz jo,
lehentasuna emanez lurraldeen elikadura subiranotasunari. 2020rako helburuak: ekoizpen
ekologikoan jartzea gure gainazalaren %30a, tokian tokiko produktu ekologikoen barne
kontsumoa %30 igotzea, eta sintesi bidez eraturiko fitosanitarioen erabilera %30 gutxitzea.

•	 Kulturaren eta hezkuntzaren paradigma: gizarteak ikuspegi biozentriko batetik
artikulatu behar dira. Iraunkortasuna landuko duen hezkuntza bat behar dugu, zeinak
modua emango baitigu garapen eredua moldatzeko, kontsumo ohiturak aldatzeko, genero
ekitatea bilatzeko eta partaidetza sustatzeko.

Azken batean, txosten honen asmoa da eragile askotarikoen artean dagoen debatean argia
ematea eta erabakiak jakinaren gainean eta era demokratikoan hartzen laguntzea; horrek
lagunduko baitigu, halaber, gehiengoentzako etorkizun duin bat planifikatzen, betiere kontuan
izanik aipaturiko diagnostikoak eta agertoki posibleak.

9

1/ Testuingurua eta
abiapuntua

1.1 Munduaren eta zibilizazioaren krisia

Krisi global batean gaude une historiko honetan. Krisi hori hazkunde ekonomikoak ekarri du,
kapitalismoak hori behar baitu, eta, horretarako, nahitaezkoak ditu etengabe materia eta energia
beharrak handitzea. Hau ez da ekonomia kapitalistaren krisi ziklikoetako bat. Aitzitik, krisi honek
mundu guztia jotzen du, eta zalantzan jartzen du gaur egungo gizarteen eraketa funtsatu duen
zibilizazio eredua bera ere.

Gizarte orok behar du, bere burua antolatzeko eta iraunarazteko, bere kideak mantenduko
dituen gutxieneko baliabide materialak eta energiak. Oinarrizko “lurzoru” horretan, gizartea
kudeatzeko eta antolatzeko era askotarikoak daude, batzuk ugaritasun handiagokoak eta besteak
justizia maila handiagokoak. Aldi berean, ingurune fisikoak, baliabide materialek eta energia
baliabideek “sapai” bat jartzen digute, hau da, posible denaren mugak, eta, hortik gora, ez dago
inolako sistema sozioekonomikorik garatzerik. “Industriaren gizarteak” esaten zaien horietan
muga horiei jaramonik egin gabe bizi izan gara, hura etengabe hedatuz, planeta osoa kolonizatuz
eta gizarteko gero eta alor gehiago menderatuz. Gaur egun, une historiko batean gara, eta
muga horietako asko jotzen ari gara. Hona hemen zenbait alorretan jo gaituzten ondoriorik
garrantzitsuenetako batzuk.

Baliabide fosilen akabera

Daukagun informazio orok adierazten du energia ez berriztagarrien gailurra jo dugula,
gizateriak dagoeneko erabili duela gehiena. Lehengai ez-berriztagarri baten erauzketaren
erpina edo gailurra jo dugula esaten da hura erauzteko gaitasuna gain behera hasten denean.
Erpin hori gainditzen denean, erauzketaren bihurgunea beherantz doanean, gero eta kopuru
txikiagoan lortuko da baliabidea, kalitate txarragokoa izango da (lehenengo onena ustiatzen
baita) eta lortzeko zailagoa izango da bai teknikaren, bai finantzaren eta bai energiaren aldetik
(izan ere, hasieran, eskuragarrien dauden eta handienak diren lekuak hautatzen baitira).
Gainera, erpina jo ondoko erauzketak oro har teknika kutsagarriagoak erabili behar izaten ditu,
eta, beraz, neurri aringarri gehiago. Hori dela bide, lehengaiaren prezioa goraka hasten da,
non eta ez dagoen eskariaren beherakadarik, eta halako batean ekonomikoki onargarria den
sapaia jotzen dugu. Hala berean, merkatuan fluxua kontrolatzeko gaitasun txikiagoa dagoenez,
baliabidea espekulatzen hasten gara. Faktore horiek ondorioz, prezioak dantzan hasten dira,
gorakada handiekin eta gorabehera handiekin. Egoera horretan, erauzketa tasa gutxitu egingo
da, eta, ziurrenera, errentagarritasun txikiagoa duten duda-mudako inbertsio ekonomikoen
mendekoagoa izango da tasa hori.

2005etik bere horretan dago petrolio konbentzionala erauzteko munduan dagoen gaitasuna
(kalitaterik onenekoa den eta eskuragarriena dagoen petrolioari esaten zaio konbentzionala)1,
eta baliteke 2015ean jo izana erregai likido guztien erauzketaren erpina. Behatu munduko
petrolioaren erauzketaz eginiko ondoko grafikoari

1	 International Energy Agency (2015): “World Energy Outlook 2015”.

10

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Iragarpenik “baikorrenetan” 2024an gertatuko da hori2. Hain zuzen ere, 2025erako, 13 Mb/d-
ko beherakada iragartzen dute orain martxan diren aztarnategiek eta gaur egungo inbertsioek
erritmo berari eusten badiote3.

Petrolio konbentzionalen eta ez-konbentzionalen erauzketa mundu mailan

Iturria: Berman (2015): “The Crude Oil Export Ban–What, Me Worry About Peak Oil?”; EIA, Drilling Info, Statistics
Canada y Labyrinth Consulting Services, Inc.

Bestalde, urteko petrolio aurkikuntzek 60ko hamarkadan jo zuten munduan goieneko maila
historikoa4

 (eta kontsumo zifrek dagoeneko 1980an gainditu zituzten aurkikuntza zifrak). Are
gehiago, 30 urtetik gorako aztarnategietatik dator gaur egun kontsumitzen den petrolioaren
%70. Gainera, aztarnategi berriek, bai petrolio konbentzionalarenek eta bai beste erregai likido
batzuenek, ez dute antzinakoen errendimendurik erdiesten. Alde horretatik, Repsol eta halako
enpresentzat ez da logikoa luzera begira petrolio ustiategi berrietan inbertitzea, eta gordina
urrituko dela iragartzen dute5.

2	 Political Economist (2016): “World Energy 2016-2050: Annual Report”. http://peakoilbarrel.com/world-energy-
2016-2050-annual-report/ Li, M. (2019): “World Energy 2019-2050: Annual Report”, http://peakoilbarrel.com/
world-energy-2017-2050-annual-report/

3	 Turiel, A. (2018): “World Energy Outlook 2018: Alguien gritó ‘peak oil’”. http://crashoil.blogspot.com/2018/11/
world-energy-outlook-2018-alguien-grito.html

4	 Laherrère, J. (2013): “Previsiones resumidas de la producción mundial de petróleo y gas entre 1900 y 2100”.

5	 CEST (2018): “Brufau ve ‘ilógico’ invertir a muy largo plazo en exploración de petróleo”. https://cincodias.elpais.
com/cincodias/2018/10/07/companias/1538943497_190478.html

U
rt

-2
00

3

M
ili

oi
 u

pe
l e

gu
ne

ko Petrolio konbentzionala (LPEE)

Petrolio konbentzionala (LPEE)

Petrolio konbentzionala (Ez-LPEE)

Petrolio konbentzionala (Ez-LPEE)Petrolio ez konbentzionala

M
ai

-2
00

3

100

90

80

70

60

50

40

30

20

10

0

Ira
-2

00
3

U
rt

-2
00

4
M

ai
-2

00
4

Ira
-2

00
4

U
rt

-2
00

5
M

ai
-2

00
5

Ira
-2

00
5

U
rt

-2
00

6
M

ai
-2

00
6

Ira
-2

00
6

U
rt

-2
00

7
M

ai
-2

00
7

Ira
-2

00
7

U
rt

-2
00

8
M

ai
-2

00
8

Ira
-2

00
8

U
rt

-2
00

9
M

ai
-2

00
9

Ira
-2

00
9

U
rt

-2
01

0
M

ai
-2

01
0

Ira
-2

01
0

U
rt

-2
01

1
M

ai
-2

01
1

Ira
-2

01
1

U
rt

-2
01

2
M

ai
-2

01
2

Ira
-2

01
2

U
rt

-2
01

3
M

ai
-2

01
3

Ira
-2

01
3

U
rt

-2
01

4
M

ai
-2

01
4

Ira
-2

01
4

U
rt

-2
01

5
M

ai
-2

01
5

Ira
-2

01
5

11

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

11

 Energia iturri ez-berriztagarrien erauzketaz mundu mailan egiten den proiekzioa

Iturria: Zittel, W.; Zerhusen, J.; Zerta, M.; Nikolaus, A. (2013): “Fossil and Nuclear Fuels – the Supply Outlook”; Energy
Watch Group / Ludwig-Boelkow-Foundation /Reiner-Lemoine-Foundation.

Gasaren eta ikatzaren gorakadek antzeko ereduak izango dituzte; dena den, petrolioa baino
polikiago eroriko dira; batez ere, ikatza. Gasari dagokionez, segur asko, 2020 eta 2039 artean
iritsiko gara goienera6. Ikatzaren kasuan, zailagoa da goia noiz joko duen kalkulatzea; azterketa
batzuek diote 2025 eta 2040 artean gertatuko dela7, nahiz eta, beharbada, dagoeneko iritsiak
izango garen; izan ere, 2015etik, gero eta gutxiago erauzten da.

Petrolioa gutxituko denean, gainerako lehengai energetikoak bizkorrago eroriko dira, zeren
eta funtsezkoa baita haien erauzketan, komertzializazioan eta garraioan. Uranioarena ere kontuan
hartuta —haren erpina ere denbora esparru beretan baitabil—, lau sapai ditugu bata bestearen
gainean.

Gainera, iturri batzuk beste batzuekin ordezkatzea zaila da; batez ere, garraioren kasuan;
izan ere, muga tekniko batzuk gainditu ez ezik, izugarrizko inbertsioak egin beharko lirateke
azpiegituretan ere, noiz eta atzerakada ekonomiko, material eta energetikoa legokeen agertoki
batean.

Bestalde, ateratako erregaiaren energia gordinak ez da adierazle egokia erakusteko zenbat
gelditzen zaion gizarteari, zeren eta, egiaz, zenbat energia garbi ateratzen den jakin behar baita,
eta, hura kalkulatzeko, erregaia lortzeko behar den energia kendu beharra dago: energiaren
itzulkin tasa (ingelesez EROI laburtzen dena) berdin ateratako energia zati inbertitutakoa. 1960ko

6	 Zittel, W.; Zerhusen, J.; Zerta, M.; Nikolaus, A. (2013): “Fossil and Nuclear Fuels – the Supply Outlook”. Energy
Watch Group / Ludwig-Boelkow-Foundation /Reiner-Lemoine-Foundation.

	 Coyne, D. (2015): “World Natural Gas Shock Model”. http://peakoilbarrel.com/world-natural-gas-shock-model/

7	 Capellán Pérez, I.; Mediavilla M.; De Castro C., Carpintero O.; Miguel LJ. (2014): “Agotamiento de los combusti-
bles fósiles y escenarios socio económicos: un enfoque integrado” http://www.eis.uva.es/energiasostenible/
wp-content/uploads/2014/09/Capellanetall2014_esp.pdf

	 Zittel w.; Schindler, J. (2014): “Extracted. How the Quest for Mineral Wealth is Plundering the Planet”

Urtea

En
er

gi
a

itu
rr

i e
z-

be
rr

iz
ta

ga
rr

ie
n

er
au

zk
et

a
(M

te
p/

ur
te

)

1960
0

2.000

Uranioa

Gasa

4.000

6.000

8.000

10.000

12.000

14.000

1970 1980 1990 2000 2010 2020 2030

Lignitoa

Petrolioa

LCGN
Antrazita eta ikatz bituminosoak

12

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

hamarkadan, petrolioaren EROIa 45:1 proportzioaren inguruan ibili zen8; XX. mende bukaeran,
berriz, 35:1 proportziora jaitsi zen; eta 2000ko hamarkada amaieran 18-20:1 proportzioraino
erori zen9

Marraztutako etorkizunak dauzkan inplikazio sozialei hasieratik beretik heldu behar zaie.
Gaur egun, Espainiako estatuan, bost milioi lagunek zailtasun larriak dituzte oinarrizko energia
beharrak estaltzeko, hala nola argia eta gasa10

10. Lehengai energetiko gutxiago dagoenez
eskura, nahitaez larritu egingo da arazoa, are gehiago arlo honetan kanpoko eskualde batzuen
mendetasun geopolitikoak mugatzen bagaitu. Esate baterako, gas naturalaren kasuan, Aljeriaren
mendetasun handia du Espainiako Estatuak; hemen kontsumitzen dugunaren %50 handik
baitator. Hori dela eta, trantsizio energetikoa egin beharrean gara konpromiso politikoak hartuta
eta lehen helburu gisa jarriz prozesuaren zamak eta onurak behar bezala banatzea.

Gizarteko sektore askok zinez pentsatzen dute energia fosilen eskasia energia berriztagarriek
konponduko dutela. Alabaina, energia berriztagarriak (biomasa barne) ez dira nahikoa gaur
egungo kontsumo mailei eusteko, eta orain ditugun teknologiekin, seguruenik ez ginateke
gaurko kontsumoaren erdia estaltzera iritsiko. Hiru faktorek mugatzen dute hori:

•	 Berriztagarrien kontzentrazio izaera txikia.

•	 Erregai fosilak biltegiratu daitezkeen bezala, berriztagarriak fluxuak dira.

•	 Energia garbi gutxi ematen dute (EROI txikia).

Horrekin batera, berriztagarrien formatu industriala edo hiperteknologikoa erregai fosilen
luzapen bat dira, eta ez hainbeste energia iturri autonomoak; izan ere, guztiek behar dute
meatzaritza eta haien osagai ugariak fosilei esker prozesatzen dira. Segur aski, etorkizunean
teknologia soilagoekin ustiatuko dira energia berriztagarriak.

Bestalde, gaur egun batez ere elektrizitatea ekoizteko erabiltzen dira berriztagarriak, eta
elektrizitateak ez du denerako balio. Adibidez, sektore petrokimikoak erregai fosilen mendetasun
handia du; izan ere, ibilgailu pisutsuek (kamioiak, traktoreak eta hondeamakinak) mugatuta
dute beren mugikortasuna, pisu handiko bateriak behar direlako beste energia iturri batzuekin
funtzionatzeko. Horregatik, etorkizunean berriztagarriak argindarra sortzeko baino gauza
gehiagorako erabiliko dira; esate batera, berriz hasiko dira erabiltzen uraren edo haizearen
energia mekanikoarekin dabiltzan makinak lanak egiteko.

Gainera, berriztagarrietan orain gehiago inbertitzen bada ere eta teknologia hobetuta
kostuak merkatu eta efizientzia handitu bada ere, berriztagarrien sistema batean funtzionatu
behar izateko, inbertsio astronomikoak egin beharko lirateke. Hala berean, denboraren faktorea
ere aintzat hartu beharra dago, zeren eta, azpiegitura berriak eratzeko behar liratekeen epeei
dagokienez, erregai fosilen eskuragarritasuna apaltzen doalarik gauzatu beharko lirateke. Horrek

8	 Dale, M.; Krumdieck, S.; Bodger, P. (2011): “Net energy yield from production of conventional oil”. En Energy
Policy. DOI: 10.1016/j.enpol.2011.08.021.

9	 Hall, C. A. S.; EROI StudyTeam (2008):“Provisional Results from EROI Assessments”. http://www.theoildrum.com/
node/381

	 Hall, C. A. S.; Balogh, S.; Murphy, D. J. R. (2009): “What is the Minimum EROI that a Sustainable Society Must
Have?”. En Energies, DOI: 10.3390/en2010025.

	 Murphy, D. J. (2013):“The implications of the declining energy return on investment of oil production”. En
Philosophi- cal Transactions of the Royal Society A: Mathematical, Physical & Engineering Sciences. .DOI:
10.1098/rsta.2013.0126.

10	 Economics for Energy (2015): “Pobreza Energética en España: Análisis económico y propuestas de actuación”
https://eforenergy.org/docpublicaciones/informes/Informe_2014_web.pdf

13

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

ez du esan nahi etorkizuna ez denik energia berriztagarriena, eta horien alde sendo egin behar
ez denik. Kontua da etorkizuna orainaldiaren guztiz bestelakoa izango dela.

Klima aldaketa	

Sistema klimatikoaren beste gakoetako bat haren konplexutasuna da. Ez dauka portaera
lineal bat, non, atzerako eragin positiboan oinarrituriko prozesuen arabera, ondorioek kausak
areagotzen dituzten muga jakin bat gainditu orduko. Atzerako eragin positiboen prozesuok
aktibatuak izaten ari dira, esaterako, itsasoetan11 eta lurzoruetan; gainazal horiek xurgatzen dute
gaur egun CO2 gehiena (%30 bi kasuetan, IPCCren datuen arabera12), eta etorkizunean, baliteke
klima aldaketaren galga gisa duten funtzioa galtzea13.

Antzeko zerbait gerta daiteke permafrostean gordeta dagoen metanoa askatzen bada14 (beti
izoztuta dagoen lurzoruari esaten zaio permafrost, eskualde periglaziarretan), ipar hemisferioan
berotegi efektuko gas kopuru handi bat baitago kontzentratua, gaur egun atmosferan dagoen
kopuruaren antzekoa. Hirugarren adibide bat da eskualde zabaletan izotza urtzeak eragin
dezakeen kiribila: “ispilu” funtzioa galduko lukete, eta erradiazio kopuru handiagoa xurgatuko
lukete; horrekin, berotegi globala bizkortuko litzateke. Prozesu horiek gertatuko balira, batez
besteko tenperatura azkar igoko litzateke 4-6 ºC artean, eta Holozenotik hona egon denaren
guztiz bestelako oreka izango genuke.

Hori ikusita, azterketa batek baino gehiagok dio atmosferako CO2 kontzentrazioa egonkortu
behar genukeela milioiko 350 partetik behera15. Ohar gaitezen milioiko 400 partetik gorako
kontzentrazioa dugula gaur egun, eta bizkor eta berehala jaitsi behar litzatekeela kopuru hori,
emisioen gorakada gehiago ez luzatzeko. Muga horiek industriaren aurreko mailatik 1,5 gradu
behera kokatu behar lukete igoera16, 0,5 graduko igoera estra horrek dakartzan arriskuetako
asko saihestuko badira.

Prozesu horren ondorio larrietako batzuk jasota daude behin eta berriz egin diren IPCCren
eta beste azterketa batzuen txostenetan:

•	 Glaziarrak txikituko dira, eta ura dilatatu egingo da; hala, itsas maila igo eta ekosistema
esentzialak hondatuko dira.

•	 Prezipitazio joera aldatuko da eta muturreko fenomenoak ugaritu eta gogortu egingo dira
(lehorteak, sute handiak, urakanak, erauntsiak eta uholdeak...).

11	 NBEren Bioaniztasunaren gaineko Hitzarmenak dakarren bezala, ozeanoa erabakigarria da klima moderatzeko
orduan, zeren karbonoaren gordailu natural handienetako bat baita.

12	 International Panel on Climate Change (2013): “Fifth Assessment Report”. IPCC-Working Group I. Estocolmo.

13	 Hansen, J., Sato, M.; Kharecha, P.; Beerling, D.; Berner, R.; Masson-Delmotte, V.; Pagani, M.; Raymo, M.; Royer, D.
L.; Zachos, J. C. (2008): “Target atmospheric CO2: Where should humanity aim?”. En Open Atmosfere Scientific
Journal, DOI: 10.2174/1874282300802010217.

14	 Farquharson, L. M.; Romanovsky, V. E.; Cable, W. L.; Walker, D. A.; Kokelj, S. V.; Nicolsky, D. (2019): “Climatechange
drives widespread and rapidthermokarst development in very coldpermafrost in the Canadian HighArctic”.
Geophysical Research Letters, DOI: 10.1029/2019GL082187.

15	 Capellán Pérez, I., Mediavilla M., De Castro C., Carpintero O., Miguel LJ. (2014): “Agotamiento de los combusti-
bles fósiles y escenarios socio económicos: un enfoque integrado” http://www.eis.uva.es/energiasostenible/
wp-content/uploads/2014/09/Capellanetall2014_esp.pdf.

16	 Hansen, J.; Sato, M.; Hearty, P.; Ruedy, R.; Kelley, M.; Masson-Delmotte, V.; Russell, G.; Tselioudis, G.; Cao, J.;
Rignot, E.; Velicogna, I.; Tormey, B.; Donovan, B.; Kandiano, E.; von Schuckmann, K.; Kharecha, P.; Legrande, A.
N.; Bauer, M.; Kwok-Wai (2016): “LoIce melt, sea level rise and superstorms: evidence from paleoclimate data,
climate modeling, and modern observations that 2ºC global warming could be dangerous ”. Atmospheric
Chemistry and Physicsen. DOI:10.5194/acp-16-3761-2016.

14

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

•	 Bioaniztasun galera handiak.

•	 Ura azidotu egingo da, eta fitoplanktonari eragingo dio, zeinaren mende baitago
Lurreko ekoizpen primarioaren erdia; gainera, koral arrezifeak hondatuko ditu, zeinak
itsasbazterrean babes harresiarena egiten baitute eta itsas espezie askoren eta askoren
habitata baitira.

Baina klimaren krisia orobat da emergentzia sozial bat, eta gizateriaren erronkarik
handienetako bat. Alde horretatik, FAOk baieztatzen duenez, “nekazaritzan ondorioak izango ditu;
besteak beste, lehortea eta muturreko fenomeno meteorologikoak, izurrien eta gaitzen gero eta
presio handiagoa eta bioaniztausnaren galera. Luzera begira egiten diren iragarpenetan, ondorio
ezkorrak izango ditu elikagaien ekoizpenean, eta gero eta larriagoak izango dira 2030etik gora”.17

Nazioa Batuek aipatzen duten ondorio sozial izugarri larrietako bat zera da18, dagoeneko
64 bat milioi lagun desplazatu behar izan direla klima aldaketaren eraginez, eta, ACNURek
kalkulatzen duenez, berotegi globalak mila milioi lagun erbestera bultzatu ahal ditu datozen
urteetan. Zoritxarrez, legearen ikuspegitik ez dago “klimaren errefuxiatua” delako kontzepturik,
salbu eta Suedian eta Finlandian.

Datu etsigarriak dira, eta gizarte askok ezingo diote eutsi gaur egungo bizimoduari,
ziurrenera oinarrizko baliabideak (ura eta elikagaiak, alegia) eskas izango dituelako. Agertokirik
makurrenetan (4-5 graduko igoera), eskasia etorriko litzateke gizartera, eta jendea, taldeak eta
eskualdeak elkarrekin borrokatuko lirateke baliabide esentzialengatik19

Mediterraneoa, “Climate change, impacts and vulnerability in Europe” txostenak dakarren
bezala20, klima aldaketak gehien joko dituen eskualdeetako bat izango da. Are, dagoeneko
sumatzen dira ondorioetako batzuk, hala nola bero boladen luzapena eta euri prezipitazioen
beherakada eta, ondorioz, ibai-erreken emari apalagoak.

17	 FAO (2016): “El estado mundial de la agricultura y la alimentación”, http://www.fao.org/3/a-i6030s.pdf

18	 Bautista, J. (24 de Junio de 2017). Refugiados climáticos: hablan las víctimas del calentamiento global. La Marea.
Hemendik berreskuratua: https://www.lamarea.com/2017/06/24/refugiados-climaticos/.

19	 J. Gómez Cantero (2015): “Cambio climático en Europa. Percepción e impactos. 1950-2050”.

20	 Ingurumenaren Europako Agentzia (2017): “Climate change, impacts and vulnerability in Europe 2016. An
indicator-based report”, https://www.eea.europa.eu/publications/climate-change-impacts-and-vulnerabili- ty-
2016.

15

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Batezbesteko tenperatura maximoen igoera 2050ean, 1961-1990 epearekin alderatuta (gradu zentigradotan)

**

Daturik gabeko eremuak

Iturria: Fernando Prats, Yayo Herrero, Alicia Torrego eta Col (2017): “La gran encrucijada. Sobre la crisis ecosocial y el
cambio de ciclo histórico”.

Klima aldaketaren ondorio ezkor horien artean egon daitezke lehorte larriak, laboreen
errendimendu txikiagoa, bioaniztasunaren galera, baso sute gehiago eta beste zenbait ondorio
ez bakarrik alor ekonomikoan baizik eta baita gizakiaren osasunean eragingo dutenak (bero
kolpeak, aldaketak zenbait gaitz infekziosoren hedapenean...). Hala, 1980tik hona urtero ari da
uda egun bat luzatzen21; horregatik ditugu orain ekainean uztailaren erdialdekoak izan ohi diren
tenperaturak. Baldintzak horiek zuzenean eragingo dute zenbait sektore ekonomikotan; besteren
artean, Espainian hain garrantzitsua den turismoan; izan ere, itsas maila handituta, hondartzak
eta paseoak murriztu edo desagertu egingo dira, eta, edateko uraren beherakada dela medio,
ez dira aise bideragarriak izango hegoaldeko eta ekialdeko kostako espazio turistikoetako asko.

21	 Bueno, P. (zuzendaria). (2016) Nuestro calor, su ignorancia [irrati programa] hoy por hoy. Cadena Ser. Hemendik
berreskuratua: http://cadenaser.com/programa/2017/06/16/hoy_por_hoy/1497590805_314925.html?ssm%3D
tw&sa=D&ust=1498209741135000&usg=AFQjCNEqEayI2fqmASNrlI28BJxQdzTMFg.

Zonas sin datos

1,5 - 2

2 - 2,5

2,5 - 3

3 - 3,5

4 - 4,5

Datu gabe dauden zonak

16

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Bioaniztasunaren galera

Planeta Vivo txostenak dakarrenez22, Lurreko historiaren seigarren desagertze masiboa jasaten
ari gara. Mundu mailan, “1970-2012 bitartean, ornodunen populazioa %58 gutxitu zen; batez
beste, lurreko espezieen %38, ur gezako espezieen %81 eta itsas ingurunekoen %36”. Urtero
%2 galtzen da, batez beste. Oro har hitz eginda, erregistro fosilekin konparatuta, gaur egun,
industriaren aurreko aroetan baino 100-1.000 aldiz handiagoa da espezieen desagertzen tasa23.
Beherakada hori nabarmenagoa da tropikoetan, %89koa baita ehunekoa Hego Amerikan eta
Erdialdeko Amerikan. Txosten berri horretan datorrenez, 1500dik hona desagertu diren espezieen
%75 zio hauengatik desagertu dira: ekoizteko era, merkatuak eta finantzak eta geure burua
gobernatzeko era gehiegizko esplotazioaren eta nekazaritzaren motor garen aldetik.

Nazio Batuen 2005eko Milurteko Ekosistemen Ebaluazioa txostenak24 hiru arazo nagusi
aipatzen ditu:

•	 Joan deneko 50 urtean, gizakiek bere historia guztian baino azkarrago eta zabalago eraldatu
dituzte ekosistemak. Horren ondorioz, Lurreko bizitzaren aniztasuna nabarmen galdu da,
eta, hein handian, betiko (ekosistemen %60 hondatzen ari dira edo modu ez-iraunkorrean
ustiatzen dira).

•	 Ekosistemetan eragin ditugun aldaketek lagundu dute gizakiaren ongizatea indartzen
eta ekonomia garatzen, baina ekosistemetako zerbitzu asko hondatu dira, aldaketa ez-
linealerako arrisku handiagoa dago eta biztanleria taldea batzuen pobrezia areagotu egin
da.

•	 Ekosistemen zerbitzuak nabarmen okertu litezke mende honen lehen erdian, eta horrek
desoreka handituko luke gizartean.

Txosten hori 2009an estrapolatu zen Espainiako Estatura25, eta besteren artean ondorioztatu
zuen ekosistemen %45 egoera txarrean direla, espezieen %40-68 mehatxatuta daudela eta
aztarna ekologikoa bikoiztu egin dela joan den mendearen erdialdetik hona.

Arrakala ekosistemiko hori izugarri garrantzitsua da, zeren eta naturatik ateratzen dugu
gure bizia: elikagaiak, edateko ura, aire garbia, energia, lehengaiak. Gainera, sistema natural
askotarikoen mende gaude ura eta airea erregulatzeko eta purifikatzeko, klima baldintzei eusteko,
polinizatzeko, haziak hedatzeko eta izurriak eta gaitzak kontrolatzeko... Hortaz, funtsezkoa da
ekodependentzia harreman hori ulertzea eta bizitzaren iturria den aldetik natura zaintzea.

Alde horretatik mintzo da Europako Batasuna Bioaniztasunaren gaineko Estrategian; honela
dio: “Bioaniztasuna zaintzea ez da bakarrik espezieak eta habitatak babestea haien interesagatik,
baizik eta baita naturak denok behar ditugun ondasunak eta zerbitzuak guri emateko duen

22	 WWF (2018): “Planeta Vivo. Informe 2018” http://awsassets.wwf.es/downloads/informe_planeta_vivo_2018.
pdf.

23	 CEEM (Consejo de Evaluación de los Ecosistemas del Milenio) (2013): “Estamos gastando más de lo que
poseemos. Capital natural y bienestar humano. Declaración del consejo” https://www.millenniumassessment.
org/ documents/document.440.aspx.pdf.

24	 NBE (2005): “Informe de Evaluación de los Ecosistemas del Milenio”, http://millenniumassessment.org/es/ index.
aspx.

25	 Nekazaritza, Elikadura eta Ingurumen Ministerioaren Biodibertsitatea Fundazioa eta Madrilgo Unibertsitate
autonomoaren Fundazioa (2009): “Informe de Evaluación de los Ecosistemas del Milenio de España.
Ecosistemas y biodiversidad de España para el bienestar humano” http://www.ecomilenio.es/la-secretaria-
de- estado-de-cambio-climatico-presenta-los-resultados-del-proyecto-%E2%80%9Cevaluacion-de-los-
ecosistemas- del-milenio-de-espana%E2%80%9D/967.

17

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

gaitasunari eustea, zeinaren galera garesti ordainduko baikenuke”26. Gogoeta horiek nazioartean
ere planteatuak eta jasoak izan dira bere osoan Nazio Batuen 1992ko Aniztasun Biologikoari
buruzko Hitzarmenean (orobat, geroago, Nagoyako Protokoloan, natur baliabideen onurei eta
Aichiko Helmugei buruzkoa bera).

Amaitzeko, kontuan hartu behar da inpaktuak lotuta daudela justizia sozialaren aferarekin
ere. Hala dakar Aniztasun Ekologikoari buruzko Hitzarmenak bere Garapenerako eta Pobreziaren
Desagerpenerako atalean: “Sektore pobreak [...] aniztasun biologikoaren mende daude
beren mantenua lortzeko eta beraz berek pairatzen dute aurreneko haren hondamena eta
haiek sufritzen dute gehien [...]. Pobrezia ez da diru sarrera urrien emaitza hutsa; halaber da
ongizaterako oinarrizko premien gabezia ere”27.

26	 EB, Ingurumen Batzordea (2011): “Estrategia de la UE sobre la Biodiversidad hasta 2020” http://ec.europa.eu/
environment/nature/info/pubs/docs/brochures/2020%20Biod%20brochure_es.pdf.

27	 NBIP, Aniztasun Biologikoari buruzko Hitzarmena (2012): “2011-2020, Decenio de la Naciones Unidas sobre la
Biodiversidad. Viviendo en armonía con la la Naturaleza” https://www.cbd.int/undb/media/factsheets/undb-
factsheets-es-web.pdf.

18

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Materialen, lurzoruaren eta uraren bukaera

Baliabide energetikoen erpina aztertu dugun bezala, eta horrek gure gizarte industrialean
izango duen inpaktua, antzeko zerbait esan dezakegu baliabide ez energetikoekin. XIX. mendetik,
mineralen kontsumoa ere era esponentzialean handitu da, eta orain da ordua non eskaria
dagoena baino askoz handiagoa baita28. Taula honetan, zenbait substantziaren erauzketaren
erpinak eta erabilera batzuk erakusten dira.

Elementua Erpinaren iragarpen data Zenbait erabilera

Merkurioa 1962 Bateriak, medikuntza

Artsenikoa 1971-2015 Zura kontserbatzeko, laser diodoak, LEDa, aleazioak, intsektizidak, pigmentuak

Eztainua 1979-2010 Latak, beiraren industria, pigmentuak, fungizidak, soldadura, esmalteak, bateriak

Teluroa 1984 Eguzki planak, elektronika, aleazioak

Beruna 1986/9–2015 Pigmentuak, kableen estaldura, plastikoetarako gehigarriak, intsektizidak, esmalteak, imanak

Kadmioa 1989–1996-2010 Bateriak, aleazioak, telebistak, katalizagailuak

Fosforoa 1989–2031/4 Ongailua

Talioa 1995 Medikuntza, optika, elektronika

Selenioa 1994 Medikuntza, elektronika, aleazioak, eguzki zelulak

Zirkonioa 1994–2003–2020 Tenperatua handiak eta korrosioa jasaten dituzten materialak, altzairua, medikuntza, supereroaleak

Urrea 1994-2000 Diru erreserba, osagai elektronikoak

Zilarraa 1995-2015 Diru erreserba, industria aplikazioak (batez ere elektronikoak)

Antimonioa 1998 Eroaleak, mikroprozesagailuak, bateriak, sugar-atzeratzaileak

Zinka 1999-2015 Korrosioaren aurkakoa, bateriak pigmentuak, aleazioak

Galioa 2002-2040 Elektronika, diodoak, laserra, mikrouhinak, eguzki plakak, LEDa, medikuntza

Wolframioa 2007 Erresistentziak, elektronika, material sendoak

Manganesoa 2007-2020 Altzairu herdoilgaitzak, pigmentuak

Litioa 2015-2040 Bateriak, medikuntza

Bismutoa 2015-2020 Medikuntza, aleazioak

Kromoa 2015 Metalurgia, katalizagailuak, larrua ontzeko, zura babesteko

Nikela 2017-2025 Altzairu herdoilgaitza, aleazioak, katalisia

Kobrea 2012-2020 Eroapen elektrikoak, elektrizitate ekoizpena, eraikuntza

Molibdenoa 2018-2020 Altzairu sendoak, petrolio industriako katalizagailuak, pigmentuak, lubrikatzaileak, elektronika

Germanioa 2025 Zuntz optikoa, elektronika, optika, katalizatzaileak

Magnesioa 2025 Medikuntza, aleazio osagaiak

Titanioa 2028–2040 Medikuntza, eraikuntza

Tantaloa 2034 Telefonia mugikorra, ordenagailuak, telebistak

Burdina 2030-2040 Masan gehien erabiltzen den metala

Kobaltoa 2030-2042 Aleazioak, imanak, petrolio industria, elektronika, pigmentua, bateriak

Aluminioa 2050 Masan bigarrena erabiltzen den metala

Banadioa 2042-2067 Altzairuaren ekoizpena, katalizagailuak

Potasioa 2072 Ongailuak, zelula fotoelektrikoak, piroteknia

Iturria: Fernandez Duran, R. y Gonzalez Reyes, L. (2018): “En la espiral de la energía” Libros en Acción, Baladre. Madril.

28	 Valero A.; Valero, A. (2014): “Thanatia. The Destiny of the Earth’s mineral resources. A thermodynamic Cradle-to-
Cradel Assessment”

19

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Garapen teknologikoari esker, gaur egun minerala era efizientean erauzten da oraindik, eta
gero eta urriagoak eta gero eta eskuratzen zailagoak diren iturrietako erauzketak dakartzan
arazoak behin-behinean gainditzen dira, baina hori, jakina, ez da beti hala izango. Gaur egun,
elkarren mende daude materialak eta energia, hau da: ez dago mineralik energiarik gabe, ezta
energiarik mineralik gabe ere. Aurreko taulak erakusten duen bezala, teknologia garatuko
bada, eskura beharko ditugu gero eta eskuratzen zailagoak diren material finitu horiek, eta
horiek erauzteko gero eta urriagoa den energia fosilaren beharrean gara aldi berean. Gainera,
ingurumenaren eta gizartearen aldetik ere kostu handia dute erauzketa sistema horiek,
kaltegarriak eta bortitzak baitira ingurumenarekin eta biztanleria inplikatuarekin.

Eskasia datorkigula ikusita, irtenbide batzuk planteatu izan dira, guztiek ere beren muga
estuekin:

•	 Aterabiderik ezagunena zera da, erabilitako materiala birziklatzea, baina hori beti ez da
bideragarria: batzuetan, energia eta diru aldetik asko kostatzen direlako (hori gertatzen
da, esaterako, kopuru txikietan edota ñimiñoetan banatuta dauden materialen kasuan)
eta beste batzuetan ez dagoelako fisikoki egiterik (esaterako, fosforoa, funtsezkoa gaur
egun nekazaritzako elikagaien industriarako). Nazio Batuen Ingurumen Programaren
arabera29, ezagutzen ditugun elementuen birziklapena ez da iristen %1era. Berunak bakarrik
gainditzen du %50a, eta zertxobait gutxiago birziklatzen dira aluminioa eta burdina; eta
%25 da kobrearen kasuan. Gainera, horien eskariak goraka jarraitzen badu orain arte bezala,
%100 birziklatuta ere ez litzateke aski izango.

•	 Beste aukera bat da eskas dagoen material hori beste batzuekin ordezkatzea, eta alor
horretan izan da aurrerapenik. Hala ere, ez dago goi teknologian gehien erabiltzen diren
hirurogeita bi metal edo metaloideak behar bezala ordezkatuko dituen elementurik. Are
gehiago: horietako hamabi, kobrea eta beruna barne, ez dago behar bezala ordezkatzerik30.

•	 Hirugarren bide bat zera litzateke —nahiz eta bideragarritasun ekonomikoaren aldetik
bistakoak dituen bere mugak—, espazio berriak ustiatzea; esaterako, poloak, oihan birjinak
eta itsas hondoa. Beste behin, horretarako dagoen garapen teknologikoak eskura behar
lituzke bai materialak eta bai energia ugari.

Lurzorua eta ura ere arriskuan dira baliabide gisa, ez bakarrik kopuru aldetik baita kalitate
aldetik ere. Munduko akuiferoen %20 gehiegi ustiatzen dira31, eta, higadura eta klima aldaketa
direla medio, asko urritzen ari dira lurzoru emankorrak. Uraren %70 elikagaigintzan erabiltzen
denez eta akuiferoak agortzen ari garenez, ezinbestean erasango du elikagaien ekoizpenean.
Beste behin, energiaren krisia areagotu egingo da lurzoruaren eta uraren eskasia dela eta;
izan ere, nekazaritzako industriaren ekoizpen ereduak petrolioaren mendekotasun handia du
(makinen erabilera intentsiboa, pestizidak eta ongarriak), eta bai akuiferoen ustiapenak32 eta
bai gezatzeko prozesuek energia kopuru galantak behar dituzte.

29	 Nazio Batuen Ingurumen Programa (UNEP) (2011): “Recycling Rates of Metals. A Status Report” http://
wedocs.unep.org/bitstream/handle/20.500.11822/8702/-Recycling%20rates%20of%20 metals%3a%20A%20
status%20report-2011Recycling_Rates.pdf?sequence=3&isAllowed=y.

30	 Dennehy, K. (2013ko abenduaren 2a). For metals of the smartphone age, no Plan B. Yale News. Hemendik
berreskuratua: https://news.yale.edu/2013/12/02/metals-smartphone-age-no-plan-b.

31	 Valdes, I. (2014ko martxoaren 18a). El tesoro transparente. El País. Hemendik berreskuratua: https://elpais.com/
el- pais/2014/03/18/planeta_futuro/1395145000_499708.html.

32	 Brown, L.R. (2013ko uztailaren 6a). The real threat to our future is peak water. The Guardian. Hemendik
berreskuratua: https:// www.theguardian.com/global-development/2013/jul/06/water-supplies-shrinking-
threat-to-food.

20

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Era berean, ura beharrezkoa da energia ekoizteko; hori erakusten dute IEAren 2010eko
datuek33, zeinen arabera munduko ur gezaren kontsumoaren %15 energia ekoizteko erabili
baitzen, batez ere ikatz zentral termikoak eta zentral nuklearrak hozteko.

1.2 Mitoak eta sinismen mugatzaileak

Honaino eman ditugun datuek nahiko panorama argia erakusten dute; alabaina, ez gehiengo
sozialek eta ez erakunde eta taldeek ez diote gaiari zentzunez heltzen; izan ere, aipaturiko
gorabehera nagusiei heltzen ez dien imaginario batean mugitzen ari dira oraindik, eta ukatu
egiten dute haren irismena, edo irtenbide bat topatuko dugula uste dute orain arteko ekoizpen
eredua eta gizarte antolamendua errotik aldatu gabe, eta irtenbide hori ziurrenera ez da
gertatuko.

Alde horretatik, gure gizartean indarra duten ideietako batzuk mitotzat jo daitezke, hots,
sinesmen “faltsutzat” edo mugatzailetzat, eta ideia horiek Modernitatearen paradigmaren
parte dira, paradigma bat non gizaki ustez arrazional eta naturarekiko guztiahaldun bat baitago
eta bere burua jaun eta jabe jartzen baitu eta non ez baitago izaera instrumentala duten
planteamenduetatik harago joateko asmorik.

Ikus ditzagun mito horietako batzuek ezaugarriak:

Hazkundea, garapena eta aurrerabidea. 	

Hazkundearen mitoa oso lotua dago garapenari eta aurrerabideari. Ikusmolde desarrollistaren
muinean dago, eta arbuiatu egiten du gure munduaren izaera finitua eta, beraz, ez du onartzen
ekoizteko formak egokitu behar dituenik planetaren muga biofisikoetara. Merkatuaren mundua
baino ez du aintzat hartzen, monetaren aurpegia duena. Ikusmolde hori laburbiltzen du barne
produktu gordinak (BPG), magnitude ekonomikoen eboluzioa laburbiltzen duen adierazlea
bera. Jakintzat ematen da ez dagoela “aurrerabiderik” ez bada BPGa handitzen. Horren ondorioz,
argi eta garbi ezkorrak diren jarduerak —ezkorrak gizartearen ongizatearen eta ingurumenaren
ikuspegitik— baikortzat jotzen dira BPGan: esaterako, batetik, gastu militarra eta, bestetik, alferreko
azpiegiturak eraikitzeko ekosistemen hondamena. Kontabilizatzeko orduan, hezkuntzaren eta
osasunaren balorazio maila bera dute (hau da, eurotan duten pisua). Hortik kanpo uzten dira,
ordea, jendearen bizimoduari eta ongizateari eusteko funtsezkoak direnak; esaterako, gehienbat
emakumeek egiten dituzten zainketa lanak, elkarri laguntzea eta borondatezkotasuna, eta berdin
uzten da hortik kanpo “garapen” eredu honek ingurumenari dakarkion kostua.

Desmaterializazioa edo desakoplamendua. 	

Desmaterializazioaren edo desakoplamenduaren mitoaren arabera, ekonomia hazten joan
daiteke, eta, aldi berean, ekoizpenak erabiltzen duen energia eta ingurumenean duen inpaktua
gutxitu. Alabaina, historiak erakusten du energia kontsumoan beherakadak izaten direnean atzeraldi
ekonomikoak izaten direla, eta oro har batera doazela BPGaren igoera, energiaren kontsumoa eta
baliabideen erabilera.34 Grafiko honetan ikusten da BPGa eta energia kontsumoa batera doazela.

33	 International Energy Agency (IEA) (2010): “World Energy Outlook 2010” http://www.worldenergyoutlook.org/
media/weo2010.pdf.

34	 Garrett, T. J. (2009): “Are there basic physical constraints on future anthropogenic emissions of carbon dioxide?”.
En Climatic Change, DOI 10.1007/s10584-009-9717-9

	 Krausmann, F. (2011): “The global metabolic transition: a historical overview”;

	 Krausmann, F. (2011): “The socio-metabolic transition. Long term historical trends and patterns in global mate-

21

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

 Energia primarioa vs egiazko BPGa 1980-2015

Iturria: Coyne, D. (2016): “The Energy Transition”.

Alde horretatik, eredu horrek “desmaterializazio erlatiboa” baino ez dezake ekar, hau da,
ekoizten den ondasun edo zerbitzu unitate bakoitzeko erabiltzen diren baliabideak edo
sortzen den inpaktua gutxitzea. Hori dagoeneko ari dira aplikatzen berrikuntza teknologiko
zenbait dituzten ekonomietan; horiek beste herrialde batzuen bizkar utz ditzakete inpakturik
ezkorrenak dituzten jarduerak. Alabaina, energia kontsumo eta material handia duten prozesu
kutsagarrien kontsumoak eta inpaktuak kanporatzearena trikimailu bat besterik ez dela ikusten
dugu ekonomia globalaren kontuei erreparatzen badiegu35.

Efizientziaren gorakada 	

Mito horren arabera, hobekuntzek konpon dezakete osorik edo partez energiaren eta
materialaren eskasia eta, are, klima aldaketarena. Alabaina, neurri horiek muga asko dituzte:
hazkunde ekonomiko esponentzial baten testuinguruan, esaterako, efizientzia ere esponentzialki
handitu behar litzateke, eta BPGa baino askoz erritmo handiagoan, baldin eta berotegi efektuko
gasak gutxitu nahi badira eta klimaren krisiari mugak jarri. Alabaina, muga fisikoek eragozten
digute hobekuntzak behar den abiaduran erdiestea edo etengabe hobetzen joatea.

Gainera, industriaren arloko prozesuen eta askotariko aparatuen efizientziak oro har kostuak
gutxitzen dituzte, eta ondorio izaten dute eskarian gorakada garrantzitsu bat; hala, azkenean,
energiaren eta materialen erabilera jaitsi egin beharrean igo egiten da, eta, orobat, emisioak.
Fenomeno horri “errebote efektua” edo Jevonsen paradoxa esaten zaio, eta ohikoa da industriako
prozesu askotan36.

rial and energy use”, https://www.aau.at/wp-content/uploads/2016/11/working-paper-131-web.pdf

	 Campbell, D. E.; Lu, H.; Walker, A. (2014): “Relationships among the energy, emergy, and money flows of the
United States from 1900 to 2011”. Frontiers of Energy Researchen, DOI: 10.3389/fenrg.2014.00041.

35	 Wiedmann, T. O.; Schandl, H.; Lenzenc, M.; Moran, D.; Suh, S.; West, J.; Keiichiro, K. (2015): “The material footprint
of nations”. PNASen, DOI: 10.1073/pnas.1220362110.

36	 Carpintero, O. (2005): “El metabolismo de la economía española. Recursos naturales y huella ecológica”.

600

25 35 45

Egiazko BPGa (bilioi dolarretan)

En
er

gi
a

pr
im

ar
io

a
(e

xa
ju

lio
s)

55 65 75

550

500

450

400

350

300

250

22

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Tekno-baikortasuna 	

Teknologiaren baikortasunaren mitoak dio zientzia eta teknologia gauza direla edozein arazo
konpontzeko. Baina sistema tekno-zientifikoak bere mugak ditu: lehena da dagoeneko asmatua
dagoela asmatzeko “erraza” zen hori37. Gaur egungo asmakizunek gero eta inbertsio handiagoa
eskatzen dute bai denboran, bai materialetan, bai dirutan eta bai giza baliabideetan. Hortaz,
dirudienaren kontrara, egiazko berrikuntzen erritmoa gero eta apalagoa da38. Bigarren arazoa
lotua dago teknologia lotzen zaion hiru faktoreri, ezagutza, materia eta energia, alegia. Izan ere,
hirurak mugatuak dira. Ondorioz, sistema teknozientifikoaren gaitasunak ere mugatuak dira.
Gainera, ez dugu espero izaten aurrerapen orokor bat, baizik eta une jakin batean falta duguna
aurkitzea (erregai fosilak ordezkatuko dituzten energia iturriak, klima ez aldatzeko irtenbideak...)
eta berehala eta mundu osoan ezartzea. Hori gehiago da “milagro” bat ezen ez “aurkikuntza”.
Baina, denaren gainetik, gaurko zibilizazioaren arazoak ez dira funtsean teknozientifikoak,
baizik eta politikoak, ekonomikoak eta kulturalak; hortaz, gutxi egin dezake teknologiak haiek
konpontzeko.

Giza psikea ulertzeko eta onartzeko zailtasunak 	

Azkenik, garrantzitsua da beste sinesmen eta portaera mugatzaile mota bati erreparatzea une
historiko honek premiaz eskatzen dituen aldaketak abiarazteko: giza psikeak berezkoak dituen
ulertzeko eta onartzeko zailtasunak; izan ere, prozesu horien konplexutasuna, gogortasuna eta
iragarrezintasuna arbuiatuta, ziurgabetasuna eta arbuioa sor litezke, eta horiek, halaber, eman
beharreko erantzuna baldintza dezakete. Garrantzitsua da dimentsio horri jaramon egitea,
planetako populazio osoarentzako bidezkoenak eta desiragarrienak direnak bultzatuko baditugu.

Batetik, garrantzitsua da jakitea zer-nolako informazioa dugun arazoaren inguruan. Hala,
informazio nahikoa, argia, egiazkoa eta zorrotza behar dugu, baldin neurri aproposak eta
ikuspegi egokikoak hartuko baditugu. Ez da erraza prozesu konplexu horien gaineko informazioa
lortzea, are eta gutxiago zarata informatzailea hain handia den mundu honetan. Era berean,
jasotzen dugun informazioak daukan osagai emozionala funtsezkoa da horri buruz hartzen diren
erabakietan; hala, informazioa nahasia bada edo ekintzarako tarte txikia uzten badu, arbuioa eta
beldurra eragingo ditu, eta, hortaz, errazagoa izango da itxaropen handia piztuko duten itxurazko
irtenbideak onartzea, horra hor teknologiaren aldeko baikortasuna.

37	 Huebner, J. (2005): “A possible declining trend for worldwide innovation”. En Technological Forecasting & Social
Change, DOI: 10.1016/j.techfore.2005.01.003.

38	 Our World Data (2019): “Number of patents filed for renewable energy technologies, World”. https://ourworldin-
data.org/grapher/patents-filed-for-renewables.

23

2/Etorkizuneko erronkak
eta jokalekuak

Modernitateko proiektua, ekoizpen kapitalistan oinarritua dagoena, biosferaren kolapso
global sistemiko bat eragiten ari da, eta horrek materialki ezin eutsizkoa bihurtzen du industriaren
zibilizazioa. Zibilizazio krisi global bat dugu aurrean, eta ez dago zehatz-mehatz jakiterik zer
etorriko den, baina, inolako zalantzarik gabe, oraingotik oso bestelako panorama bat sortuko da.
Komunitate zientifikoaren datuak irmoak dira, eta orain arte ez bezalako arazoak izango ditugula
iragartzen digute; dena den, orain arte ez bezalakoak dira, halaber, gizarte bidezko, solidario,
demokratiko eta iraunkorragoak eraikitzeko etorkizunean irekitzen zaizkigun aukerak.

Gauza bagara diagnostiko larri horrek dakartzan inplikazioak era kolektiboan barneratzeko,
gauza bagara Modernitateari eusten dioten mito eta sinesmen horiekin konturatzeko eta gauza
bagara pilaketan eta pertsonen eta izaki bizidun guztien esplotazioan oinarritzen den ekoizpen
kapitalistaren eredu horri alternatiba argi bat eratzeko, biosferarekin zibilizazio harreman berri
bat eratzeko modua egingo dugu. Etapa berri horretan, sormenaren eta praktiken bidez, gizartea
berrantolatzeko itxaropen xendak marraztu ahalko ditugu.

Zibilizazio aldaketa ez da lineala izango; aitzitik, bihurguneak eta atzeraka eragingo
gaituzten kiribilak izango ditu ezaugarri. Nolako jokaleku eta alternatiba ugariak datozen
ikusita, etorkizuneko erronkak eta eskakizunak sortu ahala horiek konpontzen asmatzen duten
organizazioak historiako aitzindaritza eta erreferentzia izateko abagune berezian egongo dira.

Seguru asko trantsizioa antolatzeko gaitasuna mugatua izango da, zeren eta prozesu
eta faktoreetako batzuk ezinbestean gertatuko dira, hala nola materialen eta energiaren
desazkundea, eta horrek, aldi berean, berrantolaketa garrantzitsuak bultzatuko ditu bai gizartean,
bai ekonomian eta bai kulturan. Baina horrek ez du esan nahi ekintzarako tarterik ez dagoenik,
ezer ez baitago idatzia aldaketa horiek hartuko duten izaerari buruz. Gizakiak erakutsi du
gehienetan konpontzen dituela bere zailtasunak elkarri lagunduta eta elkartasunez jokatuta.

Beraz, gaurko botere ereduaren alternatibak eratzeko herriek nolako gaitasuna duten, halakoa
izango da hein handian etorkizuna. Erabakigarriak izango dira gaurtik hasita eratuko diren
programa politiko, ekonomiko eta sozialak eta norbanakoak eratuko dituen bizi proiektuak ere.

Nolako etorkizuna eta aukerak datozkigun hobeki ulertzeko, azter ditzagun aldagaiak, jardun
eremu nagusiak aintzat hartuta.

Populazioa

2016an, ia 815 milioi lagun zeuden bizimodu osasungarria eta aktiboa eramateko
behar besteko janaririk gabe39. Gainera, nekazaritzako industria ereduaren erruz, elikagai
subiranostasuna eta segurtasuna galdu dute munduko eskualde zabaletan. Egoera hori are
makurragoa izango da aipagai dugun etorkizunean: nekazaritza ekologikora aldatzen ez bagara,
ezingo zaio eutsi elikagaien gaurko ekoizpen bolumenari, petrolioaren eratorriak urrituko baitira
(zeinak funtsezkoak diren nekazaritza industrialean: makinak, garraioa, ongarriak, pestizidak...),
lurzorua higatuz joango baita eta klima aldaketak erasango baikaitu, besteren artean40.

39	 FAO (2015): “El estado de la inseguridad alimentaria en el mundo”, http://www.fao.org/3/a-i4646s.pdf.
40	 AEBetako Inteligentziaren Kontseilu Nazionalak dio 2025ean 1.400 miliou lagunek gosetea edo ur eskaria

24

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Hori ikusita, populazioa ikuspegi ekofeminista batetik gutxitzen hasteko politikak zuzendu
beharko dira, betiere gizartean ekitate irizpideak aplikatuta. Hala berean, premiazkoa litzateke
trantsizio bizkor bat abiaraztea hurbileko nekazaritza ekologikorantz, zeina industria bezain
produktiboa baita41 baina ez baitu ingurunea hondatzen. Hirugarrenik, martxan jarri behar dira
elikadura beste era batean banatzeko muturreko neurriak eta batez ere elikadura subiranotasuna
bultzatu, gosete handiak saihestuko badira, horixe etor dakieke-eta populaziorik zaurgarrienei.

Bizitzeko baldintzak 	

Bai hiriko bizimoduak eta bai landa eremukoak aldaketa handiak jasango ditu. Garraioari eta
mugikortasunari dagokionez, ibilgailu motordunak eta pribatuak pixkanaka utzi egingo dira,
eta baliabide motelagoak eta erabilera publikokoak indartu, zeinak energia berriztagarrietan
oinarrituak egongo baitira.

Gaur egun, hiri handiek energiaren %60-70 kontsumitzen dute, eta natur baliabideen %75
baino gehiago42. Lehengaiak eta energia inportatzea zailagoa izango da, merkataritza kate
globalak eten egingo baitira eta garraioak aldaketak jasango baititu; horren ondorioz, oraingo
azpiegiturak eta bizi baldintzak honda litezke, eta horrekin batera hornidurak eta oinarrizko
zerbitzuak eten; gainera, hiriko hondakinak kudeatzeko zailtasunak egongo dira. Hori erritmo
desberdinetan gertatuko da, botere egiturek beste lurralde batzuetatik baliabideak ekartzeko
duten gaitasunaren arabera, eta indarkeria agerraldi gero eta larriagoak etor litezke.

Zailtasun horiek guztiek gehi beste batzuek biztanleria desplazatuko dute hirietatik landa
eremura. Testuinguru horretan, garrantzitsua izango da gaitasunak eta trebetasunak lantzeko
zereginak hartzea ingurune berrira egokituko bagara. Alde horretatik, urteetan pilatu dugun
jakintza berreskuratu beharko da, eta lurra birbanatzeko eta landako azpiegitura egokiak sortzeko
ekintzak gauzatu beharko dira. Begia etorkizunean jarrita duen politika batek landatik hirira
migratzeko gogoa kendu behar luke, eta alderantzizkoa bultzatu, orobat elikagaien ekoizpen
masiboa bultzatu hirietan. Ildo horretatik jo daitekeela erakusten dute honako datu hauek: 800
milioi lagunek, 2010ean eta hiriguneetan, munduko elikagaien %15-20 sortzen zuten43

43; eta II.
Mundu Gerran AEBetan edo berriki Detroiten edo Habanan hiriko nekazaritzak bertako biztanleen
elikagaien %40-70 ekoizten zituen44.

Desurbanizazio sendo samar baten testuinguruan,hiri handiak materiala erauzteko eta
baliabide askotarikoak eskuratzeko “meategi” bihur litezke. Hirietako azpiegiturak ahalik eta
gehien birziklatzeko neurriak martxan jartzea modu bat litzateke potentzialtasun horiek ongi
aprobetxatzeko.

pairatuko dutela. https://www.dni.gov/files/images/globalTrends/documents/GT-Full-Report.pdf.

41	 Reganold, J. P.; Wachter, J. M. (2016). “Organic agriculture in the twenty-first century”. Nature Plantsen, DOI:
10.1038/nplants.2015.221.

	 IPES Food (International Panel of Experts on Sustainable Food Systems) (2016): “From Uniformity to Diversity”,
http://www.ipes-food.org/images/Reports/UniformityToDiversity_ExecSummary.pdf

	 De Schutter, O. (2010): “Informe del Relator Especial sobre el derecho a la alimentación, Sr. Olivier De Schutter”,
http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_es.pdf.

42	 UN-Habitat (2012): “State of the World’s Cities 2012/2013. Prosperity of Cities” https://sustainabledevelopment.
un.org/content/documents/745habitat.pdf

43	 Vicens, J. (2014): “Soberanía alimentaria para la cohesión social”. Fomento Social aldizkariaren 276. zenbakian.

44	 Bardgett, R. (2016): “Earth Matters. How soil underlies civilization”.

25

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Sistema ekonomikoa 	

Kapitalismoak gero eta materia eta energia gehiago behar du etengabe hazten joateko, eta
hori ez da posible izango. Seguruenera, ez gaitu kiebra oso eta bakar batek joko; krisi zikloak
eta berreskurapen aroak izango dira, eta pixkanaka joko dugu erreka, ordena sozioekonomikoa
denean hondatuz doan heinean. Atzeraldi bakoitzean, petrolio gordinaren prezioa behar
bezainbat jaitsiko da, ekonomia arrapiztuz, baina, bitartean, gaitasun produktiboa eta
azpiegiturak hondatuko dira (gaitasun energetikoa barne), orobat biztanleriaren kontsumorako
gaitasuna (langabezia gehiago, soldata eta pentsio txikiagoak, kreditua eskuratzeko zailtasun
handiagoak), gaitasun finantzarioa eta, munduko merkatu kateetako batzuk eta eskalako
ekonomia sektoreren batean. Kapitalismoaren historiako beste une batzuetan, erraz gainditu
da hondamen hori ondoko fase hedakorrean. Are gehiago, hondamenari esker “onbideratu” da
sistema; “sormena sustatu duen hondamena” izan da. Baina, oraingoan, egiturazko galera horiek
ezingo dira berreskuratu atzeraldien ondoren etorriko diren hazkunde aro ahulekin.

Horren arrazoi nagusia da berreskurapena partez gertatuko dela, zeren eta energia faltaren
sakoneko arazoa hor egongo da eta areagotuz joango da. Petrolio merkearen eta hazkundearen
aroa ez da itzuliko: ekonomia piztu ahala, dagoeneko eskas egongo den energiaren prezioek gora
egingo dute eta berreskurapena bertan behera geldituko da.

Atzeraldi bati esker ekonomia kapitalista baterantz berreskuratzeko modua ematen duten
zenbait elementu (ekoizpen kostua jaistea, efizientzia hobetzea, zorrak hondatzea) ezinezkoak,
mugatuak eta motelegiak izango dira iraungo duen hazkunde baten oinarriak ipintzeko.
Energia iturri nagusia aldatu beharko denez, efizientziaren hobekuntzak mugatuta egongo
dira, inbertsioak faltako dira berrikuntzan eta gero energiaren fluxua apalduko da. Ekoizpen
kostuak gutxituko dira, moneta debaluatzeko eta lan baldintzak apaltzeko neurrien medioz —
zeinek gaur egun esportazioen hazkundea ahalbideratzen baitute—, eta horrek talka egingo
du mundu mailan desegiten ariko den merkatu batekin, energia falta dela-eta asko garestituko
den garraioaren krisiaren biktima. Zorrak hondatzeak berreskurapenean lagundu ahalko luke,
baina, gaur egungoaren moduko zorpetze erraldoi baten testuinguruan, hasieran ez da aski
izango, eta, nabaritzen baldin bada, seguru asko egoera ekonomikoa dagoeneko hondamen
gradu handi batean murgilduta egongo da. Energia iturri fosilen erpina zeharkatuta, prezioak
berriz ere oso gorabeheratsuak izango dira, zeren eta eskasia horrek are gehiago piztuko du
espekulazioa. Ekonomian ziurgabetasuna eragingo du horrek, eta gero eta zailagoa izango da
hura egiaz berreskuratzea eta denboran iraunaraztea.

Kapitalismo globalaren hondamendia gertatzean ez dago argi nolako sistemek ordezkatuko
duten: gizarte neofeudalak sor litezke edo eskualdez eskualdeko kapitalismoak, baina bestelako
ekonomia ordenak ere sor litezke ekonomia sozialen, feministen eta ekologisten esparruetan.
Antzinako ordena erortzeak sistema bidezkoagoak eta solidarioagoak piztu ahalko ditu, non
pertsonen zainketa eta biosferarena oro har erdigunean egongo diren, mendeetan iraun duten
esplotazio logikatik at, batez ere lurraldeen artekoari dagokionez, zeina nabarmen gutxituko
baita lanaren nazioarteko banaketa gutxitu ahala. Gainera, ekoizpenak eta kontsumoak harreman
zuzenagoa izango dute, eta horrek tokiko ekonomiak indartuko ditu, eta horrek, aldi berean,
harreman enpatikoagoak indartuko ditu, eta kohesio sozial eta lotura ekitatiboagoak sorrarazik.

Ekoizpen eta lan panorama berrian, denbora era egokiagoan berregituratu ahalko da,
eta aukera emango du, gainera, bizitzaren zainketan izaten diren zereginak era bidezkoago
batean banatzeko, gaur egun gehienbat emakumeen gain joaten baitira. Garai batean, eskasia
zegoenean, ondasun komunak funtsezkoak izan ziren zenbait oreka berreskuratzeko eta
bizimodu duin baten baldintzak bermatzeko. Hortaz, pribatizatuta dauden oinarrizko ondasunak
berreskuratzeko aukera interesgarria dugu aurrean, bai eta, hala, kudeaketa partekatu batera

26

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

itzultzeko aukera ere. Hala, sektore jabedunen eta ez jabedunen artean banatuko litzateke
dikotomia.

Alor horretan urteetako eskarmentua dugu pilatua, ekonomia komunitarioen eta ekonomia
sozial eta solidarioaren esparruan. Horietan, lehen helburua da beharrak asetzea behar horiek
ematen dituen ingurunearekin harmonian eta harenganako errespetuan, zenbait balio aintzat
hartuta, hala nola kooperazioa, lankidetza, iraunkortasuna eta elkartasuna. Premisa horietatik
egitura malguagoak eta erresilienteagoak era daitezke; izan ere, dagoeneko ageri dute garai
berrietara egokitzeko gaitasun handiagoa: horra hor, erakusgarri gisa, kooperatibak sendoago
ari direla oraingo krisian.

Urteetako eskarmentua eta ehunka esperientzia ditugu autoeraketaren arloan. Hor dira,
esaterako, dagoeneko martxan direnak hiri moteletan eta trantsizioan direnetan, eta zenbait
lurralde eta komunitatetan. Halakoek abantaila hartuko dute premiak estaltzeko orduan beharko
den arrakasta lortzeko, eta hobeto egokituko dira kontsumoa ezinbestean murriztu beharko
dugunean: kooperatibismoa, bizi komunitateak, etxebizitza kooperatibak, kontsumo taldeak,
truke merkatuak, moneta sozialak...

Dena den, horretarako, nahitaez abiarazi beharko dira makro politikak ekonomia sozial,
feminista eta ekologiko horiek nagusitu egin daitezen. Esate baterako, desjabetzerik gabe ez da
egongo sarbiderik behar diren baliabideetara (lurra, finantzabidea eta abar), eta, lege esparru
berririk ez badago, ezingo dira amankomunak artikulatu edo aberastasun pilaketak geldiarazi.
Horrelako jardunbide askoren adibideak daude historian.

Estatu eta gizarte ereduak 	

Estatu-nazio modernoak oinarrizko ekonomia energetiko fosilistaren garatzearekin batera
sortu eta sendotu ziren, eta haren mende daude. Testuinguru berrian, ezingo diote statu quo horri
eutsi orain arte bezala, ezta beren egitura konplexuari ere: energiaren krisiari aurre egin beharko
diote, eta orobat klima aldaketak eta ekologiaren eta baliabideen krisiak eragindako arazo larriei.
Testuinguru horretan, litekeena da barne eta kanpo gatazkak ugaritzea: gerrak, migrazioa,
pobreziaren gorakada... Egoera berriari aurre egiteko, gero eta aurrekontu prekarioagoak izango
dituzte (langabezia igota, soldatak murriztuta, enpresa gehiagok ordainketak saihestuta, azpiko
ekonomia indartuta eta abar, gizarteko kotizazioa jaitsi egingo da eta diru sarrerak murriztu);
gastuek, berriz, goraka egingo dute (enpresak eta bankuak erreskatatu beharko dira, energiaren
faktura igoko da, baliabideak eskuratzeko gerrak piztuko dira, dirulaguntza eskariak igoko
dira...); eta aldi berean, finantza gaitasuna galduko da, behintzat “fidagarritasun txikiagoa” duten
Estatuetan. Esparru horretan, ekonomiako ohiko tresnek (diru eta zerga politika) eragin mugatua
izango dute.

Gainera, erdiko klasearen krisia eta hondamena etorriko da, zeinak giltzarrizkoak izan baitira
Estatu kapitalista hau finka zedin. Hazkunde ekonomikoa indartu dute kontsumo masiboaren
bitartez eta egonkortasun politikoa bermatu “erdiko” aukeren aldeko botoa emanda. Erdiko
klasearen ezaugarri nagusia da arrazoizko segurtasun maila ekonomikoa, fisikoa eta psikologikoa
izatea; alabaina, elementu horiek kiebra joko dute, erosahalmena eta gizarte zerbitzuak
apaltzearekin. Eta hori guztia gizartea gero eta gehiago desegituratzen ari den giro batean
gertatuko da.

Estatu kapitalistaren gaurko krisiarekin ez da desagertuko kudeaketa politiko oro. Kapitalismo
globalaren ondoko mundu horretan, elkarrekin bizi ahalko lirateke antolamendu mota asko, baina
betiere oraingoak baino konplexutasun txikiagokoak izango lirateke. Besteren artean, faxismo
berriak gara litezke. Historiak erakusten digu gizarteko baldintzak hondatzen direnean, erregimen

27

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

faxistak eta autoritarioak pizten direla; horra hor Europako Batasuneko eta Estatu Batuetako
zenbait herrialdetan jazotzen ari diren prozesuak, zeinak gaur egun ere zinez gauzagarriak baitira.
Arrakasta izango balute, gizarteak aberastasuna pilatzen jarraituko luke, eta ingurumenaren
ondorioak oso modu desorekatuan banatuko lirateke.

Hori ez da agertoki posible bakarra; izan ere, sektorerik ahulenen aldeko interesen defentsa
ere indar liteke, edo ekitatea, demokrazia eta ingurumen mugen errespetua. Natur baliabideetatik
erator litekeen austeritatea bateragarria da populazioaren gehiengoaren “bizimodu onarekin”,
baina, horretarako, nahitaez jarri behar dira lehentasun maila berean ingurumen neurriak eta
aberastasunaren banaketa. Adibide ugarik erakusten dute —hala nola Udaberri Arabiarrak eta
Latinoamerikako esperientzia askotarikoek— energia izugarriak ari direla “behealdetik” eskatzen
erakundetzeko era berriak, era bidezkoago eta demokratikoagoak. Eta borroka horiek handitu
egin daitezke materialaren eskasiak eta krisi ekonomikoak jotzen baditu. Horien mugek eta
porrotek erakusten dute, orobat, “behealdeko” mobilizazioak ez direla aski izango non eta ez diren
gizartean antolamendu politikoetan egituratzen, eta “goialdeko” ekimenek ere ez dute balioko
ez badira etengabe “behealdeko” kontrolarekin eta eskaerekin berrelikatzen.

Baina gizarteko ehuna indartu egin behar da, antolamendu kolektiboa sorraraziko badu
balio emantzipatzaile eta ez-bortitzekin. Horregatik, funtsezkoa da harreman esparru berriak
sustatzea, oinarrian patriarkatuaren balio tradizionalak izango ez dituztenak —dela indarkeria
eta dela gerra—, baizik eta hurbilagokoak diren bizikidetza eta zainketa. Imaginarioen batallak
funtsezko rola izango du, autoritarismo berri horiek giltzarrizkoak diren terminoez jabetuko ez
badira eta hala aldaketaren aldarri legitimoak beren diskurtsoan txertatuko ez badituzte.

Nazioarteko esparrua 	

Oinarrizko baliabide energetiko eta materialak, ura eta lur emankorrak gero eta eskasagoak
izango direnean, horiek eskuratzeko eta kontrolatzeko gero eta gatazka handiagoak pitz daitezke
datozen urteetan. Gaur egun dagoeneko ikus ditzakegu gerta daitekeenaren adibide txiki batzuk;
besteak beste: Tigris eta Eufrates ibaietan ura eskuratzeko piztu diren gatazkak Turkiarekin,
Siriarekin eta Irakekin; petrolioaren borrokak Asiaren hego-mendebaldean; eta bestelako
materialak eskuratzeko piztu direnak, hala nola koltana Kongoko Errepublika Demokratikoan.

Grafiko honetan, materialak erauzten diren leku printzipalak ageri dira; horrek ideia bat
ematen du hornidura aldetik zein herrialde dauden posizio hobean, eta aldi berean nola diren
horietako asko gatazkagune.

Kalkulatzen da 2013an 22 milioi pertsona behartuta desplazatu zituztela 119 herrialdetan
klima aldaketa dela medio. Etorkizuneko agertokian, litekeena da migrazio fluxu horiek dezente
ugaritzea eta, horiekin batera, baita errepresioek eta gatazka militarrek eragindakoak ere.
Etorriko diren klimaren eta ekonomiaren agertokiak direla bide, Iberiar Penintsula berriz ere
pertsonen igorle bihur liteke bere historiako beste aldi batzuetan izan den bezala. Hala, estatu
eta nazioarteko migrazio politika funtsezkoa gertatuko da, horrek bereiziko baititu aukera
emantzipatzaileak atzeraldia eragingo duten hautuetatik. Horregatik, giltzarrizkoa izango da
Erdialde-Periferia ardatzean justizia soziala bultzatuko duten egiazko politikak garatzea, orobat
babesa eta kulturartekotasuna bultzatuko dutenak, aintza harturik bestelako arrazoiengatiko
desplazamendua, hala nola arrazoi klimatikoak. Azken batean, bizitzeko eta bizikidetzarako
beste baldintza batzuk eraikiko badira, aberastasuna eta austeritatea birbanatu beharko dira.

28

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Mundu mailan erauzten diren elementu batzuk

Iturria: Zittel (2012): “Feasible Futures for the Common Good.”

Informazioa eta ezagutza 	

“Gizarte birtualaren” izaera immaterialarena eta ingurumenari kalterik egiten diolako kontu
hori espejismo bat dira, eta haren oinarri material espezifikoa ezkutatzen dute. Ordenagailu bat
fabrikatzeko, haren pisua halako mila erauzi eta prozesatu beharra dago materialetan; gainera,
material horietako asko berez dira eskasian, eta produktuen garraioak eta ekoizpenak berak duen
inpaktua ere kontuan hartu beharrekoak dira45. Bestalde, ziberespazioak eta irudien gizarteak
funtzionatzeko, energia elektriko asko behar du. Internetek ere Alemaniako ekonomiak edo
hegazkingintzak bezainbat CO2 ekoizten du46. Ez dezagun ahatz azpiegituren fabrikazioa eta
mantenimendua (kableak, sateliteak, antenak...). Hortaz, oinarrizko produktu energetiko eta
materialen inpaktu zorrotza izango dute Interneten; sarea bera eror liteke, edo, behintzat, ez da
izango orain ezagutzen dugun bezalakoa.

“Gizarte birtuala” amaitzearekin, eliteek gizartea kontrolatzeko gaitasuna galduko da partez.
Multimedia masen komunikabideak edo informazioa era masiboan jasotzeko mekanismoak
(kamerak, Interneteko aztarna, eta abar) desagertu egingo dira edo are mugatuagoak egingo dira.

45	 Carpintero, Ó. (2005):“El metabolismo de la economía española. Recursos naturales y huella ecológica (1955-
2000)”.

46	 Almodóvar, J. y Ramírez, N. (verano 2013). ¿Una red sin límites en un planeta limitado?. El ecologista 77. zk.,
34-36. or.

Po
rla

na
Bu

rd
in

 h
ar

ria
Ba

ux
ita

Fo
sf

at
oa

Su
lfu

ro
a

Po
ta

si
oa

Kr
om

ita
M

ag
ne

si
oa

Ko
br

ea

M
an

ga
ne

so
a

Zi
nk

a

Ti
ta

ni
o

m
ea

Ba
rit

a

Be
ru

na
Bo

ra
to

a

N
ik

el
a

As
be

st
oa

Zi
rc

on
io

a
Br

om
oa

Es
tr

on
tz

io
a

Ez
ta

in
ua

M
ol

ib
de

no
a

An
tim

on
io

a
Lu

r a
rr

ar
oa

k
Ko

ba
lto

a
N

io
bi

oa
Tu

ng
st

en
oa

Ba
na

di
oa

Ar
ts

en
ik

oa
H

el
io

a
Zi

la
rr

a
Ka

dm
io

a
Li

tio
a

Bi
sm

ut
oa

U
rr

ea
Se

le
ni

oa
M

er
cu

rio
a

In
di

oa
Pa

la
di

oa
Pl

at
in

oa
Be

ril
oa

G
er

m
an

io
a

Te
lu

ro
a

G
al

io
a

Re
ni

oa

0
10
20
30
40
50
60
70
80
90

100

Er
au

zk
et

a
(g

uz
tiz

ko
ar

en
 %

-a
)

Br
as

il
Ko

ng
o

Br
as

il
Br

as
il

Br
as

il

Ka
na

da
Ka

na
da

Ka
na

da

Ka
na

daKa
n.

Ka
n.

Ka
n.

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Tx
in

a Tx
in

a

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Isr
ae

l
Jo

rd
an

ia
Tx

in
a

Bo
l.

Bo
l.

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a Tx
in

a

Tx
in

a
Tx

in
a

Tx
ile

Tx
ile

Tx
ile

Ar
ge

nt
in

a
Tu

rk
ia

Tu
rk

ia
Tx

ile

Tx
ile

Tx
ileTx

in
a

M
ex

ik
o

Tx
in

a

Tx
in

a
Tx

in
a

Tx
in

a
Tx

in
a

Tx
in

a

EB
E

EB
E

EB
E

EB
E

EB
E

In
do

ne
sia In

do
ne

sia

EB
E

EB
E

EB
E

EB
E

H-
Ko

re
a

H-
Ko

re
aCE

I

EB
E

EB
E

EB
E

EB
E

CE
I

Au
st

ra
lia Au

st
ra

lia

In
d

In
di

a

In
di

a
Au

st
ra

lia

Au
st

ra
lia

Au
st

rIn
di

a
In

di
a

In
di

a

In
di

a

Ja
po

ni
a

Be
lg

ik
a

Ja
p.

Ja
po

ni
a

Ja
po

ni
a

M
ar

ru
.

M
ar

ru
.

Pe
ru

Pe
ru

Pe
ru

Pe
ru

Pe
ru

Pe
ruPe
ru

H
-A

fri
ka

H
-A

fri
ka H

-A
fri

ka

H
-A

fri
ka

H
-A

fri
ka

H
-A

fri
ka

H
-A

fri
ka

H
-A

fr.

Es
pa

in
ia

AE
B

Al
je

ria

AE
B

AE
BAE

B

AE
B

AE
B

AE
B

AE
B

AE
B

AE
B

AE
B

Aljeria Argentina Australia Belgika Bolivia Brasil Kanada Txina Txile
Kongo EBE Hungaria India Indonesia Israel Japonia Jordania H-Korea

Mexiko Maroko Peru H-Afrika Espainia Turkia AEB beste batzuk

29

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Bestalde, oso litekeena da informazio dezente galtzea, zeren eta gaur egun %90 baino
gehiago formatu digitalean dago, eta industria sistema konplexu baten mende dago. Gainera,
energia oinarri handi baten premia du, hainbestekoa ezen biztanleriaren gehiengoak ez baitu
jardun behar energia lortzen eta formakuntzan eman ahal baititu bere bizitzako urte asko; eta
hori ez da posibleko energia berriztagarrietan oinarrituko diren gizarteetan. Gauzak horrela,
garrantzi handia hartuko dute ezagutzaren gordailuak eraikitzeko politikek eta lehentasunezkoak
zein diren ezartzeko hautuek. Are garrantzitsuagoa izango da gorderiko ezagutzak gizarteak
hauturikoak izatea eta kolektiboen kontrolpean egotea.

Pertsonen bizi- eta harreman-proiektuak eta horien zainketak	

Deskribaturiko agertokian, parametro indibidualistetan bizirik irautea oso zaila izango
da. Baina kolektiboak artikulatzeak menderakuntzazko harremanak sor litzake. Horregatik,
lurraldeetan integratutako eta ekitatean oinarritutako bizi proiektu partekatuen eraketa, zainketa
pertsonalak eta bizi denboren errespetua izango dira errepide orririk baliotsuenak zertarako eta
jasangarriak izango diren forma kolektibo berriak esploratu eta artikulatzeko.

Zalantzarik gabe, subjektu historiko berriak agertuko dira; jada ari gara ikusten mundu
osoko ikasleen nahiz desobedientzia zibil ez-bortitzaren mobilizazio masiboekin. Bultza egitea
garrantzitsua da zainketen etika batean errotu daitezen, eta horrek espazio juridikoa, politikoa,
soziala, ekonomikoa eta ekologikoa zipriztindu ditzan. Imaginario kolektiboak eraiki beharrean
gara, baldin eta konturatuko bagara nolako zibilizazio aldaketa handia datorren eta nolako
ondorioak eta alternatibak dakartzan.

Badakigu herritar sail bat ez dagoela pozik, eta gai dela bere burua artikulatu eta jokaleku
berriak eskatzeko. Egunez egun, jende gehiago dago sistematik kanporatua, eta horiek, ez badira
galtzen gutxiengoenganako elkartasun-faltako eta gorrotozko proposamenetan, zalantzan jar
dezakete gizarte sistema, eta beldurra gal diezaiokete eraldaketa sozial sakon baterako prozesua
eskatzeari, zeinak beharrezko baititu imaginarioa aldatzea eta zeharo bestelako paradigma
batzuk. Gaur egun egoera horretan ez bagaude ere, behar diren aldaketetarantz doazen
proposamenak dauden bitartean, iragartzen den krisia eta baldintza berriek hura garatzeko
modua eman dezakete.

Gizakiak betidanik erakutsi du mehatxu handiko uneetan egokitzeko erresilientzia-gaitasun
handia eta indartuta atera izan da. Breaz, baikorrak izatea zilegi da, jakintza kolektiboa martxan
jartzen bada. Sistemaren bazterrean eta arrakaletan mendeetako esperientzia dago, ekonomia,
politika eta gizarte arloetan bestelako bizikidetza eta antolamendu formula batzuk saiatu eta
probatu dituztenak, eta horri esker, ez gara hutsetik ari. Baina baikortasunarekin batera hankak
lurrean behar ditugu: planetaren muga biofisikoetara egokituta artikulatu behar dira ordena
sozial demokratiko eta bidezkoak, eta ez dugu ezinezkoetan oinarritu behar, hau da, atzera
bueltan mugagabeko hazkunde batean.

30

3/Ekintzarako proposamenak
Abiaburuko agertokiak, txosten honen lehen atalean azaldu dugunak, gaur egungo tokian

tokiko eta munduko egoeraren larritasuna erakusten du, hau da: zibilizazio krisi bat, egunez egun
nabariagoa dena bere dimentsio guztietan, ingurumenean, politikan, gizartean eta kulturan.
Esparru horrek etorkizun ziurgabea du: ez badugu ezer egiten edo neurri arinak edo eragin
gutxikoak hartzen baditugu, egoera ez da batere itxaropentsua izango. Hala ere, erabakitasunez
eta bide onean ekiten badiogu, aldeko agertoki politikoak zabal daitezke gehiengo sozialen eta
natur ingurunearen mesedetan. Ingurumen testuinguru berrien larritasuna eta atzera bueltarik
ez duena ikusita, garaiz gabiltza oraindik haren efekturik konplexuenak arintzeko eta irekitzen
diren aukerak aprobetxatzeko aldaketa garai hauetan, arrisku ukaezinak saihestuz.

Baliteke estrategia batzuek hasiera batean ekintza ez oso popularrak edukitzea, baina
larrialdiak bide horretan sendo egitera garamatza, ingurumenaren iraunkortasuna eta justizia
soziala erdietsiko ditugun paradigmen bila. Kontua da gizarte berri baterako oinarriak ezartzea;
gizarte erresiliente, iraunkor eta solidario bat, nola eta gizarte autoeraketa sustatuz.

Azken atalean, proposamen sorta bat dakargu, eragile politiko eta sozialek eztabaida
ditzaten, aurrean ditugun ekintzarako aukeren erakusgarri. Landu nahi dituzten sektoreetan
eta problematiketan sailkatu ditugu proposamenok. Kontua ez da sailkapen zurrun bat egitea,
zeren eta sistemikoak eta sektore artekoak baitira ekintza horiek planteatzen dituzten aldaketak.
Eman diegun ordenak ere ez du erakusten sektore batek besteak baino lehentasun handiagoa
duenik. Ekintza horiek bultzatu eta martxan jarriko dituzten eragileak askotarikoak dira, eta
kasuen arabera, garrantzi handiagoa har dezakete erakundeek, gizarteko organizazioek eta/
edo herritarrek.

Baliabideak

Martxan jarri beharko da sektore askotarikoak besarkatuko dituen plan bat,
norabide jakin batekin: materialaren eta energiaren kontsumoa errotik gutxitzea,
eta oinarrizko kontsumoak bermatzea mundu guztiak bizimodu duina izan dezan.
2030ean, energiaren %45ek iturri berriztagarrikoa izan beharko du, eta energiaren
kontsumoa %40 jaitsi beharko da 1990rekin alderatuta. Ekonomia zirkularra sustatu
beharko da, hau da, materiala behar bezala itzuli beharko da ekosistemara, biosferak
metabolizatzeko moduan.

•	 Petrolioaren eta gainerako energia iturri eta materialen erpinak bertan ditugula eta horren
larritasuna aitortzea, horren hedapena sustatuz, horrela hobeki ulertuko baita aldaketa une
hau, eta arabera ekin ahalko diogu.

•	 Kontingentzia energetikorako eta materialerako plan bat martxan jartzea, era ordenatuan
aldatzeko baliabide material eta energia gutxiago kontsumituko duen eta era efizientagoan
erabiliko duen gizarte batera.47

•	 Energia berriztagarrien ekoizpen dezentralizatua bultzatzea eta bateragarria izatea
ekoizpenaren ehuneko bat zentralizatuta izatearekin, hornidura bermatzeko moduan

47	 Ecologistas en Accion (2015) : “Hacia un escenario energético justo y sostenible” http://www.ecologistasenac-
cion.org/IMG/pdf/informe-escenario-enegetico-2050.pdf

31

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

eta sistema efizienteagoa egiteko moduan. Sistema Elektrikoaren Legea berritzea,
berriztagarrien autokontsumoaren mesedetan; batez ere, proiektu kooperatiboei eta
kudeaketa komunitarioei laguntzeko.

•	 Frankinga edo haustura hidraulikoa debekatzea eta zentral nuklear guztiak eta erregai
fosiletan oinarritzen diren termikoak ixtea, egutegi lotesle bat ezarrita eta baimenak ez
berrituta.

•	 Uraren Hornidurarako eta Saneamendurako Giza Eskubidea txertatzea legedian, eta hura
beteko dela bermatzeko mekanismoak ezartzea. Plano energetikoan antzeko legediak
martxan jartzea.

•	 Jarduera ekonomikoetarako ur eskariak geldiaraztea, baldin horiei loturiko ekosistemak
gehiegi ustiatzen badituzte eta kutsatzen badituzte (ureztatze eremu zabalak eta
intentsiboak, meatzaritza, zentral termiko eta nuklearrak, baso ustiapena...).

•	 Hondakinak kudeatzeko politikak martxan jartzea, materialaren zikloa ixteko, konpostatzeari
garrantzia emanez.

•	 Zaharkitze programatua kontrolatuko duen araudi bat garatzea, produktu iraunkorrak,
konpon daitezkeenak eta berreskurapen zirkuituak sustatzeko.

Klima aldaketa

Sektore askotarikoak hartuko dituen estrategiak ezarri beharko dira, berotegi efektua
eragiten duten gasak errotik gutxitzeko. Espainiako emisioak %5 behintzat gutxitu
beharko lirateke urtero 2030era arte, eta %10 2030etik 2040ra, deskarbonizazioa
2050a baino lehen erdiestekotan.

•	 Klima larrialdiko lege bat onartzea, klimari eragiten dioten politikak arautzeko, honako
helburu honekin: berotegi efektuko gasen emisioak gutxitzea eta arau hausteak zigortzea.48

•	 Biztanlerik zaugarrienak eta pobreenak klima aldaketara egokitzen laguntzeko neurriak
martxan jartzea, ekosistemen kontserbazioa eta egokitzapena jarduera bigunen bidez
ezartzeari lehentasuna emanez eta azpiegitura handien eraikuntza saihestuz. Hirigintzak
aintzat hartu beharko du klimaren zaurgarritasuna.

•	 Klimaren krisia borrokatzeko tresna faltsuak ezabatzea, hala nola emisioak konpentsatzeko
mekanismoak, garapen garbiko mekanismoak, Europako sistemako ETSen moduko
merkatu-mekanismoak eta irtenbide faltsuen aldeko apustuak, izan kaptura teknologiak
eta izan karbonoa biltegiratzekoak.

•	 Gordetzeko zuloak kontabilitate nazionaletik ezabatzea. Zuloak hobetzearenak nagusiki izan
beharko du ekosistemen osasuna hobetzeko, horien gaineko presioa handitzea saihestuz.

•	 Masibo bihurtzea nekazaritza ekologikoan oinarrituriko elikadura sistema.

48	 Ecologistas en Accion: “Consideraciones de Ecologistas en Acción a la ley de cambio climático y transición
energética”, http://www.ecologistasenaccion.org/IMG/pdf/anexo-ley-ccte.pdf

32

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Bioaniztasuna

Larrialdi plan bat onartu beharko da aniztasun biologikoaren galera 2020an eteteko;
horretarako, izaki bizidun guztiontzat premiazkoak diren prozesu ekosistemikoak
zaindu beharko dira.

•	 Sektorekako politika guztiak baldintzatzea bioniztasunaren galera geldiarazteko helburuz,
batez ere giltzarrizkoak diren eremu hauetan: nekazaritza, arrantza, plangintza hidrologikoa,
energia eta turismoa49.

•	 Bioaniztasunaren Europar Estrategiaren konpromisoak eta Aniztasun Biologikoaren
Hitzarmenaren Aichiko Helmugak egokitzea.

•	 Babesturiko eremuen plangintza, kudeaketa eta finantzabidea hobetzea. Natura 2000
Sarearen kudeaketa planak onartzea eta betearaztea. Bioaniztasunaren Kontserbaziorako
Funtsa diruz hornitzea.

•	 Hondaturik diren ekosistemak berritzea, azpiegitura berdeak sortuz ekosistema horiek
ematen dituzten zerbitzuen gaitasuna handitzeko, hala nola uholdeen kontrola eta kostako
lerroari eustea.

•	 Organismo bizidunen patenteak debekatzea.

•	 Ingurumen Fiskaltzaren legea ezartzea, zeinak ingurumena berritzea eta kontserbatzea
sarituko duen eta kutsadura eta baliabideen probetxu kaskarra zigortuko dituen. Zerga
politikak izaera birbanatzailea eta finalista izango luke.

•	 Ezohiko neurriak hartzea, kanpoko espezie exotikoak inbasioa galarazteko eta dagoeneko
hemen daudenak geldiarazteko.

Ekonomia

Guztion onerako izango den ekonomia sozial, feminista eta ekologiko bat indartu
behar da, eta ez diru gehien dutenei gehiago pilatzen laguntzeko ekonomia bat.
Biziaren iraunkortasunerako prozesuak erdigunean jarri beharko ditu, eta gizartean
ekitatea bermatu.

•	 Martxan jartzea aberastasuna banatzeko neurriak. Besteren artean, zerga politika
birbanatzailea eta ekologikoa, ekoizpen era iraunkorrak eta errenten banaketa sustatuko
dituena.

•	 Erresilientzia eta autoaskitasun lokala sustatuko dituzten ekimenak eta proiektuak
bultzatzea eta babestea. Pertsonek autonomia duten eta soldata baten mende ez dauden
ekonomiak piztea.

•	 Ordainik ez duen zainketa lanaren banaketan eragitea, zeina kapitalismo patriarkalean
emakumeei eta feminitateari loturik baitago.

•	 Hurbileko ekonomia zirkular bat sustatzea, merkataritza zirkuitu laburrekin eta oinarrizko

49	 Ecologistas en accion (2010): “Detener la pérdida de biodiversidad más allá de 2010. Cuál debe ser el objetivo y
porqué”, http://www.ecologistasenaccion.org/IMG/pdf_Informe_biodiversidad_mas_alla_2010_web.pdf.

33

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

premiak estaltzeari begira, betiere ekonomia sozial eta solidarioaren irizpideak betez.

•	 Ondasun horniketaren eta oinarrizko zerbitzuen desmerkantilizazioa sustatzea. Besteren
artean, pribatizatzeko prozesuei buelta ematea eta kudeatzeko era komunitarioak eta
publikoak bultzatzea.

•	 Moneta sistema bat jartzea non sortzen den diruak aintzat hartuko dituen elementu fisiko
finituak, eta zeinaren erabilerak ez baitu interesik sortuko.

•	 Ekonomia osagarriak babestea: denbora bankuak, moneta sozialak, trukea, kontsumo
taldeak, enplegu kooperatibak, finantza etikoak..., oinarrian dituztenak elkarte eredu
kooperatiboak, demokratikoak, lurraldean errotuak eta irabazi asmorik gabeak. Paraleloan,
kapitalismo globalaren eragile nagusien ekintza mugatzea, esaterako, transnazionalei eta
giza eskubideei buruzko itun lotesle batekin.

•	 Klausula sozialak eta ingurumen arlokoak ezartzea kontratazio publikoan.

•	 Kontularitza nazionala berritzea, eta aintzat hartzea ekosistemen zerbitzuak, materialen
eta energiaren kontsumoa, ingurumen eta gizarte kostuen internalizazioa, hondakinen
kudeaketa, ongizate soziala eta zainketen lana.

Hirigintza eta garraioa

Garraiorako azpiegituren politikak eta hirigintzakoak zuzendu egin beharko dira, eta
lehentasuna eman efikazia irizpideei eta baliabideen eta inpaktuen aurrezpenari, eta
gizarte ekitateari. Irisgarritasuna sustatu beharko da mugikortasuna baino gehiago.

•	 Hiri lurralde antolamendu berria eratzeko tresnak ezartzea, motor bidezko mugikortasuna
sustatzen duten hirigintzako diseinu barreiatu eta zabalak zuzenduta.

•	 Etxebizitza espekulaziorako objektu izateari uztea.

•	 Etxeen isolamendua hobetzeko pizgarriak ematea, dela energiaren kontsumoa gutxitzeko
eta dela energia txirotasuna partez arintzeko.

•	 Orubeak hiri eremu gisa sailkatzeari mugak ezartzeko mekanismoak onartzea.

•	 Mugikortasun Iraunkorraren Legea onartzea. Lege horrek motorrik gabeko mugikortasuna
sustatuko du (oinezkoa eta bizikleta) eta garraio publiko kolektiboa, hirian eta herrien
artean desplazatzeko, eta era berean autoan egiten diren desplazamenduen intentsitatea
gutxituko du.

•	 Tren garraio politika berri bat ezartzea, oraingo sarea hobetuko duena —batez ere,
aldirikoak— eta behar diren inbertsioak egingo dituena trenez desplazaturiko salgaien
kuota igotzen laguntzeko.

•	 Energia fosilen mendekoak diren eta/edo ingurumen inpaktu handia eragiten duten garraio
moduetarako azpiegitura berriei atzerapena dekretatzea: ez eraikitzea errepide gehiago, ez
eta abiadura handiko linea gehiago, eta ez zabaltzea aireportuak edo berriak egitea. Energia
fosilei eta horri loturiko industriari ematen zaizkion laguntza publiko guztiak amaitzea.

•	 Atzera botatzea Itsasbazterren Legearen moldaketa, arriskuan diren kostako ekosistemak

34

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

kontserbatuko direla ziurtatzeko.

•	 Atzera landa eremu bihurtzea hiriak, nekazaritza jarduerak sustatuta eta hirietako elikadura
autosubiranotasuna bultzatuta

Elikadura eta osasuna

Petrolioaren mende dagoen nekazaritzako elikagaien eredua egokitu egin beharko
da, eta eredu ekologiko, tokian tokiko eta eskala txikiko baterantz jo, lehentasuna
emanez lurraldeen elikadura subiranotasunari. 2020rako helburuak: ekoizpen
ekologikoan jartzea gure gainazalaren %30, tokian tokiko produktu ekologikoen
barne kontsumoa %30 igotzea, eta sintesi bidez eraturiko fitosanitarioen erabilera
%30 gutxitzea.

•	 Biztanleria landa eremuetara aldatzen laguntzea eta hirien autohornikuntza sustatzea,
ekoizpen ekologikoan jarduteko nekazari txikiei legez jartzen zaizkien trabak kenduta.

•	 Landa eremuko biztanleriari lurra eta azpiegiturak eskuratzeko erraztasunak ematea
ekoizpenaren (eraldaketa guneak, makinaria partekatua, eta abar) eta ugalketaren
mesedetan (etxebizitza, eskolak, osasun zentroak...).

•	 Pestizidarik eta sintesi bidezko ongarririk gabeko nekazaritza ohiturak sustatzea.

•	 Ureztatze gainazalak laster batean murriztea, ureztatze laboreak lehorreko laboreekin
ordezkatuta.

•	 Nekazaritza ekologikoaren ekoizpen sistemetarako I+Gn egiten diren inbertsioak igotzea
eta jakintza tradizionalak berreskuratzea.

•	 Ekoizpenaren espezializazioa iraultzea nekazaritza eta abeltzaintza bateratuta, hartara
zikloak ixteko eta ekoizpenaren aniztasuna eta paisaia berreskuratzeko.

•	 Lurzoru galera berehala batean etetea eta haren materia organikoa eta oreka biologikoa
berreskuratzen laguntzea.

•	 Animalia jatorriko elikagaien kontsumoa gutxitzen laguntzea, lehentasuna emanez
lurraldearen biogaitasunera egokituriko abeltzaintza estentsiboari, industrialari beharrean,
eta gizakiak begetala kontsumi dezan balio duten lurralderik emankorrenak berreskuratuz.

•	 Hazi bankuak sustatzea hazi tradizionalak eta tokian tokikoa berreskuratu eta
kontserbatzeko, modua emanez nekazariei nahieran erabiltzeko, kontserbatzeko eta
komertzializatzeko.

•	 Genetikoki eraldaturiko organismoen erabilera ez-konfinatua debekatzea, prekauzioaren
printzipioan oinarrituta50

.

•	 Osasun eta zainketa komunitarioa egiten duten sistemei laguntzea, saihestuz emakume
biztanleria izatea gehienbat zeregin horien ardura hartzen duena.

•	 Osasun sistemak berriz orientatzea ikuspegi integral batetik, non osasuna eta gaixotasunen

50	 Ekologistak Martxan-en GEOen behatokia, http://www.observatorio-omg.org/.

35

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

lehen mailako prebentzioa sustatuko diren kontuan hartuz ez bakarrik ohitura indibidualak
baizik eta baita testuinguru sozioekonomikoak ere.

•	 Substantzia, material eta artikulu toxikoen ekoizpena eta erabilera debekatzea. Kimika
berdea sustatzea: kontsumo produktu eta prozesu industrial garbiak eta seguruak.

Paradigma kulturala eta hezkuntza

Ikuspegi biozentrikoa izango duten gizarteak artikulatzea. Iraunkortasuna landuko
duen hezkuntza bat behar dugu, zeinak modua emango baitigu garapen eredua
moldatzeko, kontsumo ohiturak aldatzeko, genero ekitatea bilatzeko eta partaidetza
sustatzeko.

•	 Hezkuntza sistema berritzea erdigunean munduaren ikuspegi ekosozial eta ekofeminista
jarrita, non aitortuko baita gure espezieak naturarekin duen ekodependentzia.51

•	 Pertsonen eta erakundeen gizarte erantzunkidetasuna sustatzea bizitza mantentzeko
beharrezkoak diren lanetan, hala nola zainketak.

•	 Herritarren autokudeaketarako prozesuak sustatzea eta babestea, gizartean partaidetza eta
ahalduntze prozesuak bultzatuz egiazki inklusiboak eta demokratikoak diren gobernantza
eredu berrien alde.

•	 Honako proposamen hauek zabaltzea: desazkundea, ongi bizitzea, trantsiziorako
mugimendua, ekofeminismoa eta permakulturaren ikuspegia, oraingo sistema kapitalistaren
egiazko alternatiba gisa.

•	 Beste kontsumo eredu bat sustatzea, lehentasuna emanez oinarrizko premiak modu
ekologikoan, iraunkorrean eta bidezkoan estaltzeari, nola eta izaera kolektiboa duten
alternatibak ikertuta eta martxan jarrita.52

•	 Publizitatea kontrolatzeko araudiak ezartzea.

51	 MRP Confederación, Ecologistas en Acción (2015): “99 preguntas y 99 experiencias para aprender a vivir en un
mundo justo y sostenible”, http://www.ecologistasenaccion.org/IMG/pdf/99-preguntas.pdf.

52	 Ecologistas en Acción (2016): “IPC. Ingenios de producción colectiva. alternativas de consumo” http://www.
ecologistasenaccion.org/article9564.html.

36

Mugen amildegian oinez ibiltzea. Krisi ekologikoari, sozialari eta ekonomikoari aurre egiteko politikak

Andalucía: 954 90 39 84
andalucia@ecologistasenaccion.org

Aragón: 629 13 96 09 - 629 13 96 80
aragon@ecologistasenaccion.org

Asturies: 985 36 52 24
asturias@ecologistasenaccion.org

Canarias: 928 36 22 33 - 922 31 54 75
canarias@ecologistasenaccion.org

Cantabria: 608 95 25 14
cantabria@ecologistasenaccion.org

Castilla y León: 983 21 09 70
castillayleon@ecologistasenaccion.org

Castilla-La Mancha: 608 82 31 10
castillalamancha@ecologistasenaccion.org

Catalunya: 648 76 11 99
catalunya@ecologistesenaccio.org

Ceuta: 956 50 32 64
ceuta@ecologistasenaccion.org

Comunidad de Madrid: 915 31 27 39
madrid@ecologistasenaccion.org

Euskal Herria: 944 79 01 19
euskalherria@ekologistakmartxan.org

Extremadura: 638 60 35 41
extremadura@ecologistasenaccion.org

Galiza: tel 637558347 galiza@ecoloxistasenaccion.gal

La Rioja: 941 24 51 14 - 616 38 71 56
larioja@ecologistasenaccion.org

Melilla: 951 40 08 73
melilla@ecologistasenaccion.org

Navarra: 659 13 51 21
navarra@ecologistasenaccion.org

País Valencià: 965 25 52 70
paisvalencia@ecologistesenaccio.org

Región Murciana: 968 28 15 32 - 629 85 06 58
murcia@ecologistasenaccion.org

