
A Z T E R KO S TA
UNITATE DIDAKTIKOAK

KOSTALDEARI BURUZKO
INGURUGIRO HEZKUNTZA

LEHEN HEZKUNTZA

6528 Portada y aurkezpena 28/1/04 10:56 Página 1

Argitaraldia:
Edición:

Ale kopurua: 1.150
Tirada: 1.150 ejemplares

© Euskal Autonomia Erkidegoko Administrazioa
Lurralde Antolamendu, Etxebizitza eta Ingurugiro Saila
Administración de la Comunidad Autónoma del País Vasco
Departamento de Ordenación del Territorio, Vivienda y Medio Ambiente

Internet: www.euskadi.net
Internet:

Zuzendaritza, Koordinazioa eta Jarraipena: Ingurugiro Hezkuntzako Zerbitzua (Lurralde Antolamendu, Etxebizitza
eta Ingurugiro Saila)
CEIDA (Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegiak)

Dirección, Coordinación y Seguimiento: Servicio de Educación Ambiental (Dpto. de Ordenación del Territorio, Vivienda
y Medio Ambiente)
CEIDA (Centros de Educación e Investigación Didáctico Ambiental)

Koordinazio Teknikoa: ORTZADAR, S. L.
Coordinación Técnica:

Egileak: Lourdes Muela - Cristina Gómez de Segura - Gonzalo Torre - Josu Larruskain
Autores:

Euskararako Itzulpena: BAKUN S. L.
Traducción Euskera:

Irudiak: Miguel Angel Sarro
Ilustraciones:

Argitaratzailea: Eusko Jaurlaritzaren Argitalpen Zerbitzu Nagusia
Edita: Servicio Central de Publicaciones del Gobierno Vasco

Duque de Wellington, 2 - 01010 Vitoria-Gasteiz

Maketazioa: ARGIA, Servicios Gráficos
Maquetación:

Inprimaketa:
Impresión:

ISBN:

L.G.:
D.L.:

6528 Portada y aurkezpena 28/1/04 10:56 Página 2

A U R K I B I D E A
Orr.

Aurkezpena . 7

Sarrera . 11

Informazio orokorra . 13

Lehen Hezkuntzako lehen zikloa:
“Kostaldea ezagutu” . 51

4.1. Irakasleentzako materiala . 55
4.2. Ikasleentzako materiala . 88

Lehen Hezkuntzako bigarren zikloa:
“Kostaldea ulertu”. 121

5.1. Irakasleentzako materiala . 125
5.2. Ikasleentzako materiala . 175

Lehen Hezkuntzako hirugarren zikloa:
“Kostaldea aztertu” . 205

6.1. Irakasleentzako materiala . 209
6.2. Ikasleentzako materiala . 258

Jarduera Osagarriak. 309

Bibliografi eta Ikus-entzunezko Baliabideak . . . 327

1

0

2

3

4

5

6

7

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A

LEHEN HEZKUNTZA

AZTERKOSTA

6528 Azterkosta • Sarrera 28/1/04 10:59 Página 3

AURKEZPENA

6528 Portada y aurkezpena 28/1/04 10:56 Página 5

eta hezkuntza kudeaketaren arduradunak garenez, hezkuntzako materialeko bi karpeta berri aurkezten
ditugu. Bertan bost unitate didaktiko dituzue, lehen hezkuntzako eta derrigorrezko bigarren hezkuntzako ziklo
guztietarako.

Materialak ekoiztea IIHII-CEIDAren (arekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegia) lan ildo
egonkorretako bat da, eta unibertsitate mailakoa ez den hezkuntza sistemaren Hezkuntzarako Programan aurrei-
kusitako Urteko Egitasmoen alderdietako bat da. Lurralde Antolamendu, Etxebizitza eta Sailaren nahiz Hezkuntza,
Unibertsitate eta Ikerketa Sailaren lehentasunezko bitartekoa dugu hori, ingurugiroaren ikuspegia ikastetxeetako
alor guztietan sartzeko, bai curriculumaren bai antolaketaren alderdiei dagokienez ere.

Material berri honek jarraipena ematen die unibertsitate mailakoak ez diren hezkuntza mailetara zuzenduta-
ko orain arteko unitate didaktiko ugariei: haur hezkuntzara, lehen hezkuntzara, derrigorrezko bigarren hezkuntza-
ra, helduen hezkuntzara eta derrigorrezko bigarren hezkuntzaren ondoko heziketa zikloetara zuzendutakoei, alegia.

Orain aurkezten dizkizuegun unitate didaktiko berri hauek kostaldeko ekosistemaren inguruan dihardute,
nagusiki. Izan ere, kostaldeko ekosistemak interes berezia du ingurugiroaren ikuspegitik, hainbat arrazoirengatik,
besteak beste, bere aberastasun fisiko eta biologikoagatik, erraz honda daitekeelako, jasaten duen giza presioaga-
tik eta berau babesteko hartzen ari diren neurriengatik.

Material hau erraz batera daiteke lehenago aipatutako ziklo guztietako programekin. Eta horrez gain, unita-
te didaktiko hauek balio handiko material osagarria dira, udazkenero Azterkostan parte hartzen duten ikastetxe-
entzat. Coastwatch izeneko nazioarteko kanpainaren EAEko bertsioa da Azterkosta eta ingurugiroarekiko gizar-
tearen parte hartzea eta kontzientziazioa sustatzea du helburu. Kanpainaren bidez, gizarteak gure kostaldearen
ingurugiro egoera hobeto ezagutzea eta kostaldearen babeserako eta defentsarako neurriak sustatzearekiko kon-
promisoa handiagotzea lortu nahi da.

Gure eguneroko jokabide eta ohiturak eta gure antolaketa sozioekonomikoa aldatu beharra dugu, baldin eta
gure kostalderi galdutako kalitatea itzuliko dion eta, azken batean, gure bizitza hobetuko duen oreka ekologikoa
lortuko badugu. Belaunaldi berriak ere erronka horretan inplikatu behar ditugu, jakina. Eta material hau ikastetxe
guztietara banatzearekin horixe lortu nahi dugu, hain zuzen, irakasleei ikasleen ingurugiro hezkuntza hobetzeko
bitarteko bat eskaintzea, alegia.

LURRALDE ANTOLAMENDU, ETXEBIZITZA ETA INGURUGIRO SAILBURUA
Patxi Ormazabal Zamakona

HEZKUNTZA, UNIBERTSITATE ETA IKERKETA SAILBURUA
Inaxio Oliveri Albisu

A Z T E R K O S TA

A U R K E Z P E N A

7

6528 Portada y aurkezpena 28/1/04 10:56 Página 7

A U R K I B I D E A
Orr.

Aurkezpena . 7

Sarrera . 11

Informazio orokorra . 13

Lehen Hezkuntzako lehen zikloa:
“Kostaldea ezagutu” . 51

4.1. Irakasleentzako materiala . 55
4.2. Ikasleentzako materiala . 88

Lehen Hezkuntzako bigarren zikloa:
“Kostaldea ulertu”. 121

5.1. Irakasleentzako materiala . 125
5.2. Ikasleentzako materiala . 175

Lehen Hezkuntzako hirugarren zikloa:
“Kostaldea aztertu” . 205

6.1. Irakasleentzako materiala . 209
6.2. Ikasleentzako materiala . 258

Jarduera Osagarriak. 309

Bibliografi eta Ikus-entzunezko Baliabideak . . . 327

1

0

2

3

4

5

6

7

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A

LEHEN HEZKUNTZA

AZTERKOSTA

6528 Azterkosta • Sarrera 28/1/04 12:45 Página 3

SARRERA

6528 Azterkosta • Sarrera 28/1/04 12:45 Página 9

Gizakia lurrean bizi denetik, itsasertzak eta itsasoak
arreta berezia piztu izan dute oinarrizko baliabideen
hornitzaile gisa. Hainbat jarduera egiten dira kostalde-
an: batzuk historikoak (herriak ezartzeko lurren oku-
pazioa edo arrantza, kasu), beste batzuk berriagoak
(aisialdiarekin zerikusia dutenak, adibidez). Jarduera
horien eraginez, kostaldean hainbat interes elkartzen
da, eta interes horiek beti ez dira bateragarriak izaten.

Interes horiek direla-eta, maila ezberdinetako hainbat
erakundek (herrietakoek, herrialdetakoek, estatukoek,
nazioartekoek...) garapen eta kontserbazioaren arteko
oreka lortzeko arauak egin eta zabaldu dituzte. Hala
ere, beharrezkoa da herritarrok lege horiek betearaz-
teko eskatzea eta babes maila handiagoak lortzeko
ahaleginak egitea, baina horretarako ezinbestekoa da
ingurunearen eta bere arazoen ezagutza handiagoa
izatea. Eta balio, gaitasun eta ezagutza horiek eskura-
tzeko ezinbestekoa da ingurugiro hezkuntza.

Ingurugiro hezkuntza prozesu iraunkorra da, hainbat
gaitako irakaskuntza eta ikasketa edukiak barne har-
tzen ditu, eta ez du hezkuntza aldi jakin batera soilik
mugatu behar. Zentzu horretan, ikastetxeak ezagutza-
ren arlo guztietan balio, jarrera eta jokaera positibo-
ak sustatu behar ditu, eta beraz, baita gure ingurugi-
roari dagokion guztian ere, heziketari dagokionez
gizarteko oinarrizko elementua den heinean.

Beraz, funtsezkoa da hezitzaileak zenbait tresnaz hor-
nitzea, Ingurugiro Hezkuntza programak aurrera era-
man ahal izateko behar dituzten tresnez, alegia, lana
erraztuko dieten zenbait material emanez. Horixe da,
hain zuzen, itsasertzari buruzko ondorengo unitate
didaktikoen helburua. Unitate hauek bilduma zabal
baten zatiak dira eta bilduma hori hainbat ingurugiro
arazo ikuspuntu horretatik lantzera zuzenduta dago
(ibaietako ekosistemak, energia, bioaniztasuna, kutsa-
dura...).

UNITATE DIDAKTIKOAK

Honako materiala bost unitate didaktikoz osatuta
dago; horietako hiru Lehen Hezkuntzara zuzenduta
daude eta beste biak Derrigorrezko Bigarren Hez-
kuntzara; beraz, hezkuntza ziklo bakoitzari unitate
bana dagokio.

Bi karpetatan aurkezten dira (Lehen Hezkuntza, alde
batetik, eta Derrigorrezko Bigarren Hezkuntza, beste-
tik) eta denek oinarrizko egitura bera dute, bi zatitan
bereizita: irakasleei zuzendutako materiala eta ikasle-
entzako materiala.

Irakasleen atalari dagokionez, Unitate Didaktiko ba-
koitzak ondorengo gidoiari jarraitzen dio:

• Eskema kontzeptuala: unitatean landu-
tako kontzeptuen laburpena egiten da grafi-
koki, lau ataletan sailkatuz: ezaugarriak,
erabilerak eta ondorioak, arazoak eta irten-
bideak.

• Unitatearen helburu orokorrak.
• Landuko diren edukiak, honako hirure-

tan sailkatuta: gertakariak, kontzeptuak eta
printzipioak; prozedurak; jarrerak, balioak
eta arauak.

• Orientabide didaktikoak, jarduerak lan-
du ahal izateko.

• Ebaluaziorako orientabideak: jardue-
rak ebaluatzeko modu ezberdinak deskriba-
tzen dira.

• Jarduerak eta curriculumarekiko lo-
tura: alde batetik, proposatutako jarduera
bakoitza azaltzen da, lantzen dituen curricu-
lum arloekin batera. Bestetik, curriculum
edukiekiko lotura azaltzen da.

• Jardueren deskribapena: jarduera ba-
koitzari buruzko honako informazioa adie-
razten da: lortu nahi diren berariazko hel-
buruak, gutxi gorabeherako iraupena,
jardueraren garapena eta zein material be-
har den. Beraz, edozein jarduera egiterako-
an honako hau “irakaslearen gida” da.

• Laburpen taula: jarduera guztien zerren-
da azaltzen da, bakoitzean lantzen diren hel-
buru, kontzeptu, prozedura eta balioekin
batera.

Ikasleentzako materialari dagokionez: lan fitxak
azaltzen dira soilik, horrela fotokopiak errazago egin
eta ikasleen artean banatzeko.

Unitate bakoitzak, batez beste, 14 jarduera biltzen
ditu, eta lau ataletan sailkatuta daude, jarduerokin lor-
tu nahi den helburu nagusiaren arabera. Hona hemen

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

11

S A R R E R A

6528 Azterkosta • Sarrera 28/1/04 12:45 Página 11

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

atalak: aldez aurretiko ideien eta motibazio jar-
duerak: horien bidez, hasierako momentuan, ikasleen
aldez aurretiko ezaguera, jarrera eta balioak ebalua
daitezke. Ulermen jarduerak: helburu nagusia ikas-
leei zenbait gertakari eta erlazio ulertzen laguntzea
da. Horiei esker, itsasertzeko ekosistemaren arazoei
buruz kontzientzia hartu ahal izango dute geroago,
beste jarduera batzuen bidez: kontzientziazio jar-
dueren bidez, hain zuzen ere. Azkenik, parte-har-
tze, sintesi eta komunikazio jarduerak proposa-
tzen dira.

Hautatu den metodologia konstruktibista eta parte-
hartzailea da bost unitateetan, eta ikasleak ditu ar-
datz.

Lehen Hezkuntza

Lehen zikloko unitate didaktikoak “Kostaldea eza-
gutu” izena du eta honako helburua du: ikasleei itsa-
sertzeko ingurunea zer den ezagutaraztea, itsaser-
tzaren erabilera eta gehiegizko erabileraren artean
ezberdintzen irakastea eta kostaldearekiko senti-
mendu positiboa garatzen eta berau balioesten la-
guntzea.

Bigarren zikloko unitate didaktikoak “Kostaldea
ulertu” izena du eta ikasleengan itsasertzaren eza-
gutza eta ikerketarekiko interesa piztea du helburu,
baina baita itsasbazterra osatzen duten hainbat ele-
menturen arteko harremanak ulertzen laguntzea ere,
gizakiaren eragina barne.

“Kostaldea aztertu” da hirugarren zikloko unitate
didaktikoaren izenburua eta bere helburua honakoa
da: ikasleek Euskal Autonomia Erkidegoko kostaldea
gehiago ezagutzea da eta, horren bidez, itsasbazterra

zaindu eta babestearen beharra ikusaraztea, behar
horrekin bat datozen jarrerak garatuz.

Derrigorrezko Bigarren Hezkuntza

Lehen zikloko unitate didaktikoak “Kostaldea eza-
gutzearen abentura” izena du eta helburua ikasle-
engan kostalde ekosistema osatzen duten elementuak
eta horien guztien artean sortzen diren harremanak
ezagutzeko interesa piztea da, baina baita kostaldea-
ren erabilera eta gehiegizko erabileraren ondorioz
sortzen diren arazoak ezagutzekoa ere. Hori guztia
lortzeko hurbileko errealitatetik eta beraien interese-
tatik abiatu beharko dugu, beraien portaera ohiturak
aztertu beharko ditugu eta kostaldearen defentsarako
ekintzetan parte har dezaten bultzatu beharko dugu.

Bigarren zikloari dagokionez, “Kostaldearen ara-
zoak aztertu” unitate didaktikoa itsasertzeko eko-
sistemaren ingurugiro arazo orokorraren ezagutza
azpimarratzen ahalegintzen da, euskal kostaldea ar-
datz harturik. Aurreko zikloan bezala, honetan ere
pertsona bakoitzaren berezko ohiturak eta jarduerak
aztertu nahi dira, tokian tokiko eta mundu mailako in-
gurugiro gatazkekiko erantzukizunei buruz hausnar-
tuz, honako helburuarekin: kostaldearen babesa, zain-
tza eta begiruneari lotutako balioen defentsarako
irtenbide posibleak mahaigaineratzea.

Azkenik, ezin dugu ahaztu ikastetxea ez dela hezkun-
tza eragile bakarra, eta familiak, auzokoek, herriak edo
komunikabideek funtsezko zeregina dutela ingurugiro
hezkuntza gizarteko sektore guztietan sar dadin. Ga-
rrantzitsua da, beraz, esperientziak eta proposamenak
ikasgeletatik kaleratzea, gainerako bizilagunei ere be-
rauen berri emanez eta itsasertzaren zaintzan parte
har dezaten ahaleginak eginez.

12

S A R R E R A

6528 Azterkosta • Sarrera 28/1/04 12:45 Página 12

INFORMAZIO
OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:45 Página 13

A U R K I B I D E A
Orr.

ITSAS INGURUNEA.
ITSASOAK ETA OZEANOAK . 17

1.1. Ozeanografia . 17
1.2. Itsas hondoaren morfologia. 20
1.3. Itsaso eta ozeanoen

produktibitatea . 21
1.4. Itsasoa garraiobide gisa 22
1.5. Ozeanoa: etorkizuneko botika

eta landetxea . 23

EUSKAL KOSTALDEAREN EZAUGARRIAK
ETA DESKRIBAPEN OROKORRA . 25

2.1. Ezaugarri ozeanografikoak 25
2.2. Ezaugarri geologiko eta

geomorfologikoak . 26
2.3. Ezaugarri biogeografikoak 29
2.4. Itsasertzeko ekosistemak 29

ITSASERTZAREN ETA GIZAKIAREN
ARTEKO HARREMANAREN BILAKAERA
HISTORIKOA. 33

3.1. Historiaurrea . 33
3.2. Garai erromatarra. 33
3.3. Erdi Aroa . 34
3.4. Aro modernoa . 35

INGURUGIRO ETA ARAZOAK . 38
4.1. Itsasertzeko eraikinak. 38
4.2. Aisialdia . 40
4.3. Itsasoaren kutsadura . 40
4.4. Arrantza masiboa eta

ez-selektiboa . 43
4.5. Akuikultura . 45

ITSASERTZAREN BABESA. LEGERIA
ETA BABESTEKO ERAK . 47

1

2

3

4

5

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A
INFORMAZIO OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 15

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

17

1

Ozeanoek lurrazal gehiena estaltzen dute, %71 zehaz-
ki (hots, azalaren ia hiru laurdenak). Hiru ozeano na-
gusiak Ozeano Barea,Atlantikoa eta Indiakoa dira; ta-
maina handikoak dira eta kontinenteek geografikoki
ondo zehazten dituzte bakoitzaren mugak. Ozeano
Artikoa aurreko hirurak baino txikiagoa da, izotzez
estalita dago ia erabat eta bere mugak ere zehatzak
dira. Horiez gain, ozeanografi irizpideetan oinarrituta
bosgarren ozeano bat ere aipatzen da, Ozeano Aus-
trala izenekoa, nahiz eta geografikoki Ozeano Atlanti-
koaren, Barearen eta Indiako Ozeanoaren zati hegoal-
dekoenez osatuta egon.

Itsasoak deritzenak aipatutako bost ozeanoak baino
txikiagoak dira eta beraien muga geografikoak oso
ondo zehaztuta daude. Mota ezberdinetakoak izan
daitezke: itsaso periferikoak (adibidez Karibe edo
Tasmaniako irlak inguratzen dituztenak), barne itsa-
soak (Itsaso Beltza edo Kaspiar Itsasoa, adibidez) edo
golko handiak osatzen dituzten ozeano adarrak
(Bizkaiko Itsasoa edo urruneko Arabiar Itsasoa, kasu).

1.1 OZEANOGRAFIA

Itsasoko urak hainbat substantzia ditu disolbatuta;
ugarienak sodioa eta kloroa dira eta horien konbina-
zioaz sodio kloruroa edo gatz arrunta sortzen da. Ur
gezatan ere badagoen arren, itsasoan askoz ugariagoa
da. Substantzia horrek, magnesioa, kaltzioa eta pota-
sioarekin batera, itsasoko uretan ionikoki disolbatuta
dauden elementuen %90 inguru osatzen du. Gainera-
koak mantenugaiak dira eta oso urriak dira (fosfato-
ak, silikatoak eta nitrogeno konposatuak, adibidez),
baina ezinbestekoak dira landareen eta animalien bizi-
tzarako. Uretan gasak ere badaude disolbatuta; azpi-
marragarrienak oxigenoa, karbono dioxidoa eta ni-
trogenoa dira.

Gazitasuna

Gazitasuna litro edo kilogramo bat uretan dagoen
gatz kopurua da eta o/oo pisuan neurtzen da, hau da,
ur kilogramoko dagoen gatz gramo kopuruan. Itsas
uraren gazitasuna, batez beste, o/oo35 ingurukoa da,
hots, milako 35 parte gatz du; gazitasuna toki batzue-
tatik besteetara aldatu egiten da, beti ere gatzen ar-
teko proportzio erlatiboak konstante mantenduz, eta

ondorioz, nahikoa da horietako edozeinen kontzen-
trazioa jakitea gazitasuna guztira zenbatekoa den kal-
kulatu ahal izateko.

Itsasoko uretan dauden gatzak bi jatorritakoak izaten
dira nagusiki: alde batetik, bai ibaien bai eurien bidez
urgaineratutako lurretatik ekarritako materialak, eta
bestetik, itsas hondoko geruza arrokatsutik askatzen
dena, batez ere jarduera geologikoa dagoen itsaspeko
gandor edo dortsaletatik libratutakoa.

Esan bezala, itsas uraren gazitasuna aldakorra da: ur
geza gehituz gutxiagotu egiten da eta lurrunketaz
gehiagotu egiten da; bi faktore horietan eragin zuzena
izaten du kokapen geografikoak. Horrela, gazitasuna
eskuarki txikia izaten da izotz eta elur asko urtzen den
lekuetan (zirkulu polarretatik hurbil dauden latitudee-
tan, kasu) edo ibaiek eta euriek ur asko eramaten du-
ten tokietan (adibidez ibai tropikal handien boka-
leetan). Mutur-muturreko zenbait kasutan, gazitasuna
izugarri jaitsi daiteke; esate baterako, Baltiko Itsasoko
uraren gazitasuna o/oo7koa izan ohi da, eta Amazonas
ibaiaren bokalekoa ia ur gezarena adinakoa da.

Aldiz, latitude epelagoetako itsasoetan (intsolazioa
handiagoa delako) gazitasuna handiagoa izaten da,
eta baita etengabeko haizeak lurrunketa gertatzea
errazten duen itsasoetan ere. Ozeano Bareko, Atlan-
tikoko eta Indiako Ozeanoko erdialdean gazitasuna
o/oo46ra iristen da.

Gazitasuna arroaren formaren arabera ere aldatzen
da; horrela, itsaso itxietan gehiagotu egiten da, adibi-
dez Mediterraneoa edo Itsaso Hilean.Azken horretan
izaten dira Lurreko baliorik handienak, o/oo250 ingu-
ruko gazitasuna baitu, eta gatz kontzentrazio maila
hain handia izateak, denborarekin, gatz meatze bilaka-
tzera eraman lezake.

Azkenik, sakontasunaren arabera ere gazitasun alda-
ketak izan daitezke, zeren gazitasun gutxiagoko urak
dentsitate gutxiago baitu, eta gatz gehiago duen ura-
ren gainean kokatzen da.

Gazitasun aldaketa horien ondorioz gorabeherak iza-
ten dira, bai uraren dentsitatean, baita ur horrek ga-
sak disolbatzeko duen ahalmenean ere (azken puntu
hori hurrengo atalean landuko da). Horrela, adibidez,

I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 17

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

1 I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

gazitasun gutxiagoko uretako organismoek moldatu
egin beharko dute, euren flotagarritasuna hobetzeko;
beste hainbeste gertatzen da itsasontziekin, zeren
funtsezkoa baita gazitasuna kontuan izatea, Lurreko
ozeano handiak alderik alde zeharkatzen dituzten
itsasontzien itsas bideak antolatzerakoan.

Disolbatutako gasak

Lehenago aipatutako gatzez gain, itsasoko uretan ga-
sak ere badaude disolbatuta (besteak beste, oxigenoa,
karbono dioxidoa edo nitrogenoa); horiexek dira ga-
rrantzitsuenak, funtsezko funtzio biologikoak baitituz-
te. Jatorriari dagokionez, hiru gas horiek bi lekutatik
datoz: batetik, jarduera biologikotik, eta bestetik, gas
atmosferikoak ozeanoan disolbatzearen ondorioz.
Ugaritasunaren ikuspuntutik, azpimarragarrienak ni-
trogenoa (%62), karbono dioxidoa (%1,8), argona
(%1,7) eta oxigenoa (%0,9) dira, eta honako gasak ere
aurki daitezke: neona, helioa eta baita hidrogenoa ere.

Itsasoko uretan disolbatutako gasen kontzentrazioa
gutxiagotu egiten da tenperatura eta gazitasuna han-
diagotzen diren heinean. Zenbait kasutan, aldaketa
handiak jazotzen dira halaber eguneko eta gaueko or-
duetan, alga eta beste organismo urtarren jarduera
biologikoaren ondorioz.

Oxigenoa ezinbesteko gasa da bizitza urtarrerako,
berari esker burutzen baitira arnasketa prozesuak.
Gas horren kontzentrazioa handiagoa izan ohi da ur
hotzetan eta fotosintesi ekoizpena handia den lekue-
tan (mantenugaien kopuru handiaren edo argitasun
onaren ondorioz). Aldiz, oxigeno kontzentrazioa txi-
kiagotu egin ohi da ur epeletan eta hildako materia or-
ganikoaren kontzentrazioa handia den uretan, zeren
materia hori deskonposatzeko oxigeno eskaera han-
dia baitago. Oxigeno kontzentrazioaren txikiagotze
hori zenbaitzuetan organismoentzat oso arriskutsua
izan daiteke, itota hil baitaitezke. Materia organikoaren
metaketa hori prozesu naturalen edo giza jardueren
ondorio izaten da. Giza jarduerek eragindakoen arte-
an aipa ditzagun itsasora egindako isurketak, adibidez.

Karbono dioxidoa ere garrantzitsua da fotosintesi
jarduerarako: organismo autotrofoek gas hori ureta-
tik hartzen dute materia organiko bizia bilakatzeko.

Batzuetan zuzenean gas gisa hartzen dute; beste ba-
tzuetan azidoen zati gisa (CO2ak disolbatuta sortzen
duena) edo gatz zati gisa (karbonato edo bikarbona-
toak, kasu). Azken horiek, halaber, funtsezkoak dira
zenbait itsas animalia eta algen oskol eta eskeleto ka-
redunak sortzeko.

Gainera, itsasoko uretan disolbatutako karbono dio-
xidoak badu beste eginkizun bat: pHa tarte estu baten
barruan mantentzea. Uretako pHak ez du izan behar
ez azidoegia ez basikoegia, eta uraren jarduera biolo-
gikoaren arabera 7,4 eta 8,4 artean ibili behar du. Fo-
tosintesiak pHa igoarazten du eta, aldiz, leku sakone-
tan, materia organikoen deskonposizioa dela-eta, pHa
7 baino txikiagoa izatera hel daiteke.

Horrela, nahiz eta itsasoak ahalmen aparta izan karbo-
no dioxidoaren kontzentrazioan oreka berrezartzeko,
momentu eta leku jakinetan materia organikoa isur-
tzen da, eta isurketa horien ondorioz, tokian tokiko
pHaren aldaketak eragiten dira.Aldaketa horiek eragin
negatiboa izaten dute bertako fauna eta florarengan,
planeta mailan arazo larriegirik sortzen ez den arren.

Nitrogenoa bi eratan aurkitzen da itsasoan: disolba-
tuta, edo bestela konposatu organikoak eta ez-orga-
nikoak osatuz. Izaki bizidunentzat behar-beharrezkoa
da, molekula esentzialen parte baita (adibidez protei-
na, azido nukleiko edo bitaminena). Nitrogeno iturri
nagusia atmosfera da; bertan gas egoeran dago eta
egoera berean disolbatzen da itsasoko uretan eta
zenbait fitoplankton espezie nitrogenoz hornitzeko
ere baliagarria da.

Nitrogeno molekularra materia organikoa deskonpo-
satzerakoan gertatzen diren zenbait erreakzio kimi-
kok ere ematen du, eta itsasoko uretan disolbatuta
mantentzen da edo atmosferarantz barreiatzen da.

Tenperatura

Tenperatura itsas uraren faktore garrantzitsuenetako
bat da, alde batetik, itsas espezieen banaketa geografi-
koarekin zerikusi zuzena duelako, eta bestetik, ureta-
ko oxigenoaren eta beste zenbait gasen disoluzioa
baldintzatzen duelako; lurrunketa dela-eta uraren ga-
zitasuna ere baldintzatzen du. Planetaren beroketa

18

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 18

orokorrak, hots, berotegi efektua deritzonak, izotzez
estalitako poloetako lurraldeak urtzeaz gain, epe lu-
zera itsasoko ura bero dezake eta, horren ondorioz,
habitaten aldaketak eta espezieen tokialdatzeak era-
gin ditzake.

Tenperatura gorabeherak aztertzerakoan bi faktore
izan behar dira kontuan. Batetik, latitudearen arabera-
ko ur azaleko tenperatura aldaketa eta, horren ondo-
rioz, eguzkipean gehiago edo gutxiago egotearen ara-
berakoak; horrela, ekuatoreko eta tropikoko urak
epelagoak dira. Bestetik, sakonera, ur hotzen masek
dentsitate handiago izateagatik ur epelagoen azpira
hondoratzen baitira; beraz, zenbat eta sakonago, or-
duan eta hotzago egongo da ura, eta alderantziz.

Itsasoko ura momentu jakinetan berotzen denean
(adibidez hozteko urak isurtzean), gasen kontzentra-
zioa txikiagotu egiten da (tartean oxigenoa ere bai);
horrek bertako espezieei bizirik irauteko arazo latzak
eragiten dizkiete eta, sarritan, espezie horiek hiltzean,
ur epelagoko espezieek ordezten dituzte.

Argia

Jarduera fotosintetikoak eta, beraz, ozeanoen eman-
kortasunak, lotura zuzena du argiarekin. Eguzki argia
da energi iturri nagusia. Itsas landareek materia orga-
nikoa sintetizatu behar dute hazteko, edo bestela
esanda, materia organiko berria sortu behar dute, eta
eguzki argia erabiliko dute horretarako (landare ho-
riek fitoplanktoneko izaki unizelularrez osatuta daude
batik bat). Baina itsasoaren gainazala baino ez dago
ongi argiztatuta, izan ere zenbat eta sakonago jaitsi,
orduan eta ahalmen txikiagoa du argiak itsasoan bar-
neratzeko; horren ondorioz, flora eta faunaren zonifi-
kazioa gertatzen da, sakontasunaren arabera.

Ura uhertu eta argi gutxiago sartzea eragiten duen
edozein prozesuk, eta zehazki lehorretik edo itsason-
tzietatik egindako isurketek, eragin negatiboa du foto-
sintesian eta, horren ondorioz, tokian tokiko kate tro-
fikoen egituraketaren gain. Zentzu horretan, petrolio
eta olio isurketek aipu berezia merezi dute, oso arris-
kutsuak dira-eta: itsasazalean geruza koipetsua eratzen
dute eta itsasazalaren eta atmosferaren arteko subs-
tantzien truke normala gauzatzea eragozten dute.

Olatuak

Olatu gehienak haizearen eraginez sortzen dira, ura-
ren azalaren gainean, baina ura lekuz aldatu gabe, hai-
zeak ia etengabe jotzearen ondorioz. Haize olatuak
itsas zabalean sortzen dira eta, uhina kostaldera iris-
ten denean eta bere azpialdeak hondoa jotzen due-
nean, gogor lehertzen dira; indar horri esker, olatuak
higadura eragile indartsuak dira, eta kostaldeko erlie-
bea modelatzen dute. Hala ere, badaude beste olatu
mota batzuk, lurrikarek edo itsaspeko sumendien
erupzioek sortarazitakoak; olatu horiek tamaina han-
diko olatuak izaten dira, tsunami deritze eta indar
suntsitzaile handia dute.

Olatu handiak jasan behar dituzten tokietako itsas or-
ganismoek, olatuen indarrari aurre egiteko, moldaera
morfologiko bereziak izan behar dituzte, adibidez,
txaparrote antzeko formak hartzea edo substratuari
eutsita jarraitzeko aukera ematen dieten mekanismo-
ak eratzea. Gauza bera gertatzen da kostaldeko lanak
egiterakoan ere, esate baterako, errepideak, dikeak
eta malekoiak, horien altuera eta egiturak tokian to-
kiko berezko itsas erasoei aurre egiteko modukoak
izan behar baitute. Halaber, itsasontziak eraikitzerako-
an ere gogoan izan behar dira olatu handien aurkako
segurtasun neurriak.

Mareak

Ilargiak eta Eguzkiak Lurrarengan eragiten duten gra-
bitate erakarpenaren ondorioz sortzen dira mareak;
erakarpen hori ur masa handietan nabarmenagoa da
eta ozeanoen mailan aldaketak sortarazten ditu. Era-
karpen handiena Ilargiaren parean dagoen Lurraren
aldean izaten da eta, erakarpen horrek itsasgora sor-
tarazten du alde horretan. Erakarpen txikiena beste
aldean gertatzen da, eta hor ere itsasoko ura igo egi-
ten da, Ilargiarengandik urrunduz, eta berriro ere
itsasgora sortzen da. Ilargiarekiko angelu zuzenean
kokatuta dauden Lurraren aldeetan ere grabitate era-
karpena txikia da eta, horren ondorioz, itsasbeherak
sortzen dira. Horregatik gertatzen dira gure kostal-
dean bi itsasgora eta bi itsasbehera egunean.

Ilargia eta Eguzkia Lurrarekin lerrokatuta daudenean,
erakarpen indarra handiagotu egiten da, bi indarrak

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

19

1I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 19

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

20

batzen baitira, eta marea biziak sortzen dira. Marea hi-
lak, aldiz, Ilargiak eta Eguzkiak Lurrarekiko angelu zu-
zena osatzen dutenean gertatzen dira, zeren erakar-
penak kontrako noranzkokoak baitira eta, ondorioz,
bi indarrek elkar deuseztatzen dute. Zenbait kasutan,
Bretainiako kostaldean adibidez, itsasgora handienak
12 m-ko kotatara iristen dira; are gehiago igotzen dira
Fundy badiako marea ospetsuak, Eskozia Berrian (Ka-
nada), ura 15,4 m ere igotzen baita.Aldiz, Mediterra-
neoan edo Sahara eta Mauritaniako kostalde atlanti-
koan, marea koten artean ia ez dago alderik.

Marearen joan-etorriek itsasertzean itsasmailaren
igoera eta jaitsierak sortarazten dituzte.Azken horiek
oso interesgarriak dira ekologiaren ikuspegitik, itsa-
sertzeko hainbat organismo goragoko edo beherago-
ko zerrenda altitudinalean haztera behartzen baitituz-
te, uretatik kanpo gehiago edo gutxiago irauteko
ahalmenaren arabera. Era berean, kostaldeko eraiki-
nak ere (adibidez moilak, azpiegiturak eta hondartze-
tako zerbitzuak) mareak gainezka ez egiteko adinako
altuerarekin eraiki behar dira. Eta hori kontuan izan
behar da hirigintza antolamendua egiterakoan.

Itsaslasterrak

Ozeanoetako uraren joan-etorriak dira itsaslaster
edo itsas korronteak, eta hainbat eragilek sortzen di-
tuzte, tenperatura eta haizeak, kasu. Sakonera ezber-

dinetako tenperatura aldaketek ur masa handien
joan-etorriak sortarazten dituzte, baita ozeano bate-
tik bestera ere, beraien arteko dentsitate ezberdinta-
sunak direla-eta. Haizeek ozeano azalaren gertuko
itsaslasterrak bultzatzen dituzte, baina korronteak
haizeak baino motelago mugitzen dira, eta ez dute no-
rabide bera jarraitzen, baizik eta alde batera desbide-
ratzen dira Lurraren errotazio efektua dela-eta.

Itsas organismo asko baliatzen dira itsaslasterren in-
darraz mugitzeko. Horietako batzuk pasiboki lekual-
datzen dira, marmokak adibidez; beste batzuk, aldiz,
igerilari aktiboak dira eta itsaslasterrei etekina atera-
tzen diete migrazio joan-etorritan, denbora eta ener-
gia aurreztuz, zenbaitzuetan ozeanoak muturretik
muturrera zeharkatu behar izaten baitituzte. Era be-
rean, ozeanoarteko itsas bideak antolatzerakoan kon-
tuan hartzen dira itsaslasterrak, itsasontziaren abiadu-
ra azkartzen lagundu baitezakete, baina baita
mantsotu ere, eta horrek aparteko erregaia gastatzea
eragin dezake.

Alde negatiboen artean honakoak aipa daitezke: bate-
tik, itsaslasterrek barreiatzen dituzten kutsatzaileak,
isuri toxikoen ondorioak milia askotako itzulingurura
eramaten baititu, eta bestetik, kostaldeko eraikinen
ondorioz (malekoiak edo portuak, adibidez) itsaslas-
terrek jasaten dituzten aldaketak; izan ere, aldaketa
horiek aurreikusi gabeko sedimentu mugimenduak
eta hondartza eta padurak galtzea eragin baitituzte.

1 I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

Urpeko Arroila
Urpeko Ildaskak

Guyot Irla Bolkanikoak

Atoloia

Ozeanoetako fosa

Dortsal ozeanikoa
Lantada abisalak

Arro ozeanikoa

Kontinente ezponda

Plataforma
kontinentala

Malkar
kontinentala

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 20

1.2 ITSAS HONDOAREN MORFOLOGIA

Itsaspeko erliebea ez da beti berdina. Kontinentetik
hurbilen dagoen hondoaren zatiari alde kontinentala
deritzo, eta bertan hiru zona bereiz daitezke: plata-
forma kontinentala, kontinente ezponda eta,
batzuetan, malkar kontinentala. Plataforma konti-
nentala sakonera gutxien duen zona da (200 m ingu-
ru) eta nahiko laua da. Ezponda da kontinentearen
benetako muga, eta horren gainetik eta azpitik sedi-
mentazio ohantze zabalak daude. Malkar kontinen-
tala batzuetan ezpondaren oinean sortzen den alda-
pa txikia da.

Kostaldetik gertu dagoenez, plataforma kontinentala-
ren gainean kokatutako urak mantenugai ekarpen
ugari jasotzen du ibaien bidez. Gainera, ur masa hori
bereziki emankorra da. Izan ere, plataforma horren
batez besteko sakonerak bat egiten du fotosintesia
ahalbidetzen duten eguzki erradiazioak iristen diren
limitearekin. Ez da harritzekoa, beraz, munduko arran-
tza gehiena plataforma kontinentaleko uretan egitea.

Dortsal ozeanikoak itsaspeko mendikateak dira,
oso aktiboak; sarritan ozeanoen erdialdean daude eta
elkarri lotuta egoten dira, sistema bat osatuz. Batez
beste, dortsalen gailurrak 2500 m-ko sakoneran ego-
ten dira eta, zenbait lekutan, urgaineratu egiten dira
eta irla bolkanikoak osatzen dituzte. Dortsaletan
etengabe sortzen dira material berriak eta, material
horiek, ondoren, litosfera ozeanikoa osatzen dute.

Dortsal ozeanikoen eta alde kontinentalen artean
lautada abisalak daude. Hondoaren zati horiek oso
lauak eta uniformeak dira eta, zenbait lekutan, lautada
horien tartean itsaspeko sumendiak ageri dira.

Ozeanoetako leku sakonenak ozeanoetako fosak
dira, eta bi eratakoak izan daitezke: kontinentearen
bazterrarekiko paraleloak, kontinente ezpondaren sa-
kon-sakonean; edo ozeanoaren erdian kokatuak, arku
itxurakoak.

Beste itsas formazio azpimarragarri batzuk atoloiak
dira. Horiek, zirkulu formako koral hesiak dira eta,
pixkanaka, irla bolkaniko baten inguruan eraztun itxu-
rako koral arrezifeak sortzen dituzte. Irla hondora-
tzen denean, koralezko egiturak iraun egiten du, eta

egituraren barrualdean barne urmaelak sortzen dira,
“lagon” izenekoak.

Arro ozeanikoak ozeano hondoan beheratuta dau-
den zonak dira eta sedimentu ugari jasotzen dituzte.

1.3 ITSASO ETA OZEANOEN
PRODUKTIBITATEA

Fotosintesi ahalmenari deritzo produktibitatea, hots,
ozeanoko ur masetako algek ingurunetik karbono
dioxidoa hartuta materia organikoa ekoizteko duten
ahalmenari. Produktibitate horri lehen mailakoa deri-
tzo, zeren algak kate trofikoaren lehenengo maila di-
renez eta, jakina, ondorengoek algak jaten dituztenez,
aipatutako produktibitatea kate trofikoan algen ondo-
rengo organismoak ugaltzeko oinarria baita. Fito-
planktona alga mikroskopikoz osatuta dago eta lehen
mailako produktibitate gehienaren arduraduna da, ze-
ren, Eguzkiaren argiak ematen duen energiatik eta
uretako gatz mineraletatik abiatuz, materia bizia (or-
ganikoa) ekoizteko ahalmena baitu. Horiei organismo
autotrofoak deritze, beraien elikadura karbono ez-
organikotik lortzen dutelako.

Lehen mailako produktibitatea handiagoa da mante-
nugaiak etengabe ekoizten diren uretan; mantenugai
horien artean, azpimarragarrienak nitratoak, fosfatoak
eta silikatoak dira. Ibaien ekarpenez sarritan aberas-
ten diren kostaldeko uretan gertatzen da hori, estua-
rioetan, adibidez. Lehen mailako produktibitate han-
diena, azaleratze lekuak deritzen tokietan gertatzen
da (ingeleseko “upwelling” izenez ere ezagunak) eta
hainbat motatakoak izan daitezke. Azaleratze lekuen
adibide argiak Sahara eta Txilen sortzen diren arran-

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

21

1I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

Ascenso de aguas
profundas UPWELLING

Desplazamiento del agua
superficial debido al viento

Viento constante y
perpendicular a la costa
Haize iraunkorra eta
kostarekiko perpendikularra

Haizearen eraginez uren
azateko desplazamendua

Hondoko uren igoera
UPWELLING

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 21

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

22

1 I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

tza leku aberatsak dira. Leku horietan, hondoko urak
pixkanaka sedimentatutako mantenugaien kontzen-
trazio handia du. Ur hori ozeanoaren azalera igotzen
da haizeen eraginez azaleko ura horizontalki mugi-
tzen denean, eta bi kasutan gertatzen da hori: haizeak
kostaldearekiko paraleloak direnean eta lehorretik
itsasorantz perpendikularki jotzen dutenean.

Beste azaleratze mota bat tenperaturarekin erlazio-
natuta dago eta azaleko ura azkar hozten denean ger-
tatzen da. Horrelakoetan, dentsitatea handiagotu egi-
ten denez, azaleko ura hondoratu egiten da eta, aldi
berean, hondoko ur masa azaleratzen da. Gogoan izan
ur masa horrek pixkanaka hondora eroritako mante-
nugai ugari dituela.

Animaliek, kontsumitzaile edo organismo hetero-
trofoak ere deritzenak, jaten duten substantzia orga-
nikoa beraien biomasa bilakatu behar dute. Beraz, le-
hen mailako ekoizleen esku daude bizirik iraungo
badute eta, aldi berean, kate trofikoa osatzen dute.
Kate horren hasieran fitoplanktona dago eta ondoren
zooplanktona, hots, fitoplanktonaz elikatzen diren iza-
ki bizidunen multzo bat (hala nola, larbak, krustazeo
txikiak eta protozooak), eta itsas kate trofikoaren er-
diko kate maila dira.Azpimarratu behar da, organismo
kontsumitzaileen artean badirela maila ezberdinak;
horrela, alde batetik, lehen mailako kontsumitzai-
leak deritzenak ditugu (izen hori ematen zaie behar
duten energia organismo autotrofoetatik zuzenean
elikatuz lortzen dutelako), eta bestetik, bigarren
mailako kontsumitzaileak izena dutenak (energia
beste animalia batzuengan aurkitzen dutelako).

Komunitate planktoniko honetan, ez da materia orga-
niko guzti-guztia lekuz aldatzen galera mailakatua ja-
zotzen da, lehen mailako ekoizleek sintetizatutako
edo sortutako materia berri guztia ez baita joaten le-
hen mailako kontsumitzaileengana. Halaber, kontsumi-
tzaile horiek sintetizatutako guztia ere ez da joaten
kate trofikoaren maila goragokoengana. Zooplankto-
nak asimilatutako materia organikotik zati bat baino
ez dute erabiltzen kate trofikoko hurrengo mailako
organismoek (adibidez arrain eta krustazeoek) be-
raien materia organikoa sortzeko.

Esan bezala, plataformetan eta azaleratze lekuetan
lortzen da produktibitate mailarik handiena, eta toki

horietan daude munduko arrantza leku garrantzitsue-
nak. Haraino joaten dira itsasontzi-lantegi flota ikara-
garriak, eta arraina harrapatzeaz gain, antzaldatu eta
kontserbatu egiten dute. Horrela, arrantza industriak
garrantzi ekonomiko handia lortu du, eta lehorrean
kontserba instalazioak eta banaketa sare zabalak iza-
ten ditu.

Arrantza kaletara itsasontzi asko joan ohi da eta ho-
rrek ekologi arazo larriak sortu ditu, arrantzatutakoa
handiagoa izan ohi baita itsasoaren ekoizpen maila bai-
no. Ospetsuak dira Ozeano Bareko antxoa txikiaren
kasua eta Saharako sardan gertatutako ordezkapena.
Izan ere, 70eko hamarkadan antxoak ia agortu egin zi-
ren aipatutako ozeanoan, eta zefalopodoek arrainak
ordeztu zituzten Saharako sardan. Sarritan, leku ho-
rietan erabilitako arrantza tresnek beraiek ere inguru-
giroaren gaineko eragin itzelak sortarazten dituzte.

Itsas algak ere, ugariak eta anitzak direlako, antzinatik
erabili izan dira zeregin askotarako, besteak beste gi-
zakiaren kontsumorako, animalien kontsumorako, lu-
rraren ongarri gisa edo medikuntzarako. Elikagai itu-
rri gisa mendebaldean algak duela gutxitik kontsumitu
diren arren, zenbait herrialdetan (Txina edo Japonian
kasu) milaka urtetan erabili izan dira. Zenbaitzuetan,
itsas hondotik zuzenean errotik aterata biltzen dira
algak eta, horrela, itsaspeko ekosistemak suntsituta
geratzen dira.

1.4. ITSASOA GARRAIOBIDE GISA

Bere sorreratik, itsas nabigazioa beti egon izan da zi-
bilizazioen garapenarekin erlazionatuta. Lehenengo
berriak oso zehatzak ez badira ere, aurkikuntza bidaia
handien garaia baino askoz lehenago bazebiltzan nabi-
gatzaile izukaitzak itsasoetan zehar nabigatzen.Txina-
tarrek, arabiarrek, polinesiarrek, bikingoek eta euskal-
dunek euren kostaldea baino askoz urrunago bidaiatu
zuten, beraien jarduera eremua mugatua bazen ere.
Ontzigintzan emandako aurrerapenei esker, itsaso
handiak komunikazio ibilbide garrantzitsu gisa erabili
ahal izan ziren, eta nabigatzaile horien bidaiak gero eta
luzeagoak izan ziren.

Itsas nabigazioaren hastapenak feniziar herriari zor
zaizkio. Kristo aurreko bigarren milurtekoaren amaie-

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 22

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

23

ratik herri hori Mediterraneo guztian zehar hedatuta
zegoen eta K.a.koVI eta IV. mendeen artean Gibraltar
itsasartea zeharkatua zuten, Europa eta Afrikako kos-
talde atlantikotik nabigatuz. Joan-etorrietan beraien
jakituria zabaldu zuten: haize eta itsaslasterrei buruz-
ko ezagutza, astroen bidez orientatzeari buruzkoa eta
zehaztasunez nabigatzeko egin beharreko kalkuluak
ateratzeko teknikei buruzkoa.

Greziako kulturaren garai gorenean nabigazio erei da-
gokienez aurrerakada garrantzitsurik ez zen gertatu.
Pixka bat beranduago, ordea, erromatar herriari esker
itsas hedapenak benetako iraultza jasan zuen. Herri
horrek astronomia eta geografiari buruzko ezagutzak
handiagotu zituen eta, aldi berean, portuak eta itsa-
sargiak eraiki zituenez, itsasoan segurtasuna ikaragarri
handiagotu zen eta kabotaje ibilaldiak egiten zituzten
itsasontziak hornitzeko asentamenduak sortu ahal
izan ziren. Geroago, hiru herrik ekarpen erabakiga-
rriak egin zituzten nabigazioaren garapenerako: flota
bikingoak itsasontzi apartak ekarri zituen; italiarrek
iparrorratza eta astrolabioaren erabilera zabaldu
zuten; eta azkenik arabiarrek. Izan ere, herriok gerre-
tan itsasontziak erabiltzeko premia larria zuten eta
horrek eragin nabarmena izan zuen aurrerapenean.
Itsas ontziak egiteko, ordea, egur asko behar zen, eta
horrek basoen galeran eragin handia izan zuen.

Itsas zirkulazioa ugaritzean eta herrialde ezberdineta-
ko nabigatzaileen arteko harremana handitzean, haize,
itsaslaster, marea eta kartografiari buruzko ezagutzak
ere berehala hobetu ziren, XIV. mendetik aurrera ba-
tez ere. Gaur egun ezagutzen ditugun ibilbide komer-
tzialak XV eta XVI. mendeetako aurkikuntza handien
ondorio zuzenak dira. Colon,Vasco da Gama, Maga-
llaes, Elkano, Legazpi... bezalako nabigatzaile ospetsuak
itsasoratzearen arrazoia ez zen zientifikoa, komertzia-
la baizik, baina euren bidaiek ondorio zientifiko ga-
rrantzitsuak eragin zituzten. Geografoek eta karto-
grafo zorrotzek, nabigatzaileen kontaketak bildu eta
munduko geografiari buruzko ezagutza garatu zuten.

XVIII. mendetik aurrera, zientzia nautikoan bi tresna
berri eta garrantzitsu erabili ziren: bata sestantea,
zeruertzarekiko astroen altuera zehatza neurtzeko
tresna. Bestea kronometroa, longitude geografikoa
zehatz-mehatz kalkulatzeko gailua. Ordura arte oso
zaila zen longitudea kalkulatzea eta kronometroari

esker arazo larri hori konpondu zen. Hurrengo bi
mendeetan, joan-etorritarako energia berriak erabil-
tzen hasi ziren (lurrun eta erregai fosilen motorrak,
kasu), baina horrez gain kalkuluak egiteko prozedurak
eta neurketa tresnak hobetu egin ziren (adibidez gi-
roskopioak, nabigazio sistema irrati elektrikoak edo
satelite bidezkoak eta abar). Horrela, ozeanoetan ze-
har egiten ziren joan-etorri luzeak eta nabigazioa ika-
ragarri erraztu ziren.

Gaur egun itsasoz garraiatzen diren produktu gehie-
nak ontziratu gabeak edo soltean dauden merkan-
tziak dira, hala nola, petrolioa, burdina, mineralak, pro-
duktu kimiko industrialak eta aleak. Horietako
produktu asko toxikoak dira eta, ezbeharren bat ger-
tatuz gero, konponbide zaileko arazo ekologikoak
sortarazten dituzte.Adibidez, hori gertatzen da marea
beltzekin edo zenbait merkantziak eragiten dituzten
arnasketa arazoekin (soiak, kasu), portuetan beha-
rrezko segurtasun neurririk hartu gabe deskargatuz
gero.

Gainera, zenbait itsas lekutan itsasontziak maiztasun
handiz igarotzen dira eta, ondorioz, itsaspeko zarata
ere handiagotu egiten denez, arrain sardak beste leku
batzuetara joaten dira. Era berean, zenbait zetazeo es-
pezie desbideratu egiten dira euren migrazio bideeta-
tik, eta sarritan hondartza eta sakonera gutxiko le-
kuetan hondoa jotzen dute. Litekeena da aipatutako
zarata izatea desbideratze horren erruduna, euren
komunikazio sistema konplexuen tartean sartzeaga-
tik-edo. Zenbait organismo itsasontzien kroskoetan
itsatsi eta beraien jatorritik urrunera joaten dira. Zen-
baitzuetan munduko leku jakin batzuetan ingurugiro
arazo asaldagarriak sortarazi izan dituzte, kroskoan
itsatsita bidaiatu ondoren hazi egin izan baitira eta
bertako espezieekin ekologikoki norgehiagoka aritu
izan baitira, benetako inbasioak edo kutsadura biolo-
gikoak sortaraziz.

Duela hamarkada batzuk arte, bidaia luzeak egiteko
modurik onena itsasoz bidaiatzea zen. Gaur egun, or-
dea, ez. Horregatik, egungo bidaiari trafikoak itsas bi-
daia turistikoak eta bide laburrak (transbordadore li-
neen bidez) baino ez ditu egiten, hein handi batean.

Ontzigintzan eman diren aurrerapen teknologikoen
ondorioz (batisfera, ikerketarako urpekontzi eta ba-

1I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 23

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

tiskafoak, besteak beste), itsaspea zehatz-mehatz es-
ploratu da.

1.5 OZEANOA: ETORKIZUNEKO BOTIKA
ETA LANDETXEA

Itsasoa antzinatik izan da elikadura baliabideen iturri
gizakiarentzat. Gaur egun, aurrerapen zientifikoei es-
ker, itsas baliabideen erabilera berriak ikertzen ari
dira medikuntza eta akuikultura alorretan.

Itsas algak ugariak eta anitzak dira; hori dela-eta, antzi-
natik erabili izan dira, bai zuzenean (adibidez giza eta
animalia kontsumorako, lurraren ongarri gisa edo me-
dikuntzan), bai zeharka ere, zenbait produktu aterata.
Horrela, itsas algak prozesatuz soilik lor daitezke agar,
“carrageno” eta “algina” izenez ezagutzen ditugun “fi-
kokoloide”ak. “Fikokoloide”ek gelak edo disoluzio li-
katsuak sortzeko gaitasuna dute urarekin nahasten di-
renean, eta hainbat gauzatarako erabiltzen dira:
hazkuntza bakteriologikoko inguruneak egiteko, elika-
gaiak prestatu eta kontserbatzeko, edo hainbat pro-
duktu egiteko, adibidez, botika produktuak, kosmeti-
koak, pinturak, ehun produktuak eta abar. Sarri
erabiltzen diren alga produktuen adibide argiak hona-
koak ditugu, besteak beste: flanak eta jogurtak egiteko
erabiltzen diren loditzaileak, alga arre handien zuntzak
txirikordatuz egindako ehunak eta zenbait produktu-
ren estalki likatsuak, urdaiazpiko egosiarena, adibidez.

Bestalde, gizakiak lehorreko animaliekin egin bezala,
duela 3.000 urte baino gehiago Txinan arrainak hazte-
ko hainbat sistema garatu ziren. Gaur egun, hazkunde
demografikoa eta arrainaren urritasuna dela-eta, iker-
keta sakonak burutzen ari dira hainbat alga espezie,
arrain eta bestelako itsas animaliarekin, gatibu daudela
ugal eta haz daitezen baldintza egokiak lortzeko asmoz.
Helburu horrekin, hainbat itsas espezieren ugalketara-
ko haztegi handiak eraikitzen dira, esate baterako, erre-
boiloa, lupia, halibuta, eta alga espezie ugarirena.

Mundu mailako akuikultura ekoizpenaren ia erdia
arrainen hazkuntzara zuzenduta dago, gehientsuenak

ur gezatakoak. Ekoizpen kopuruaren ikuspuntutik, bi-
garren mailan algen hazkuntza dago eta akuikultura
ekoizpenaren laurdena da. Moluskuen ekoizpena,
akuikultura bidez hazitako organismoen kopuru guz-
tiaren %20 inguru da, eta krustazeoena, aldiz, ez da
%5era iristen. Horietatik guztietatik, azken urteotan
bilakaera handiena izan dutenak moluskuak eta algak
izan dira.

Itsas akuikulturari berari dagokionez, mundu mailan
seriola, urraburu eta arrain zapalen ekoizpenak dira
azpimarragarrienak. Bestalde, eta algei dagokienez,
akuikultura bidez gehien hazten den taldea alga arre-
ena da, eta gero eta ugariagoa da mikroalgen ekoiz-
pena.

Azkenik, moluskuen artean aipagarrienak muskuiluak,
bi ostra espezie (Ozeano Barekoa eta Europakoa), Ja-
poniako erromes maskorrak eta txirlak dira. Ota-
rrainska da gehien hazten den krustazeoa, japoniarra
batez ere, eta bere hazkuntza beste leku batzuetara
hedatzen ari da.

Garrantzitsua da aipatzea, hazkuntza mota edozein
izanda ere, itsas etxaldearen antolaketa txarraren on-
dorioz ura kutsa daitekeela. Aipa ditzagun ura kutsa
dezaketen eragile batzuk: mantenugaiak, gorozki urak,
hazkuntzako gaixotasunei aurre egiteko erabili izan
diren botikak, ihes egin ondoren naturalki egoten ez
diren lekuetan ugaltzea lortzen duten organismoak
eta abar.

Alabaina, itsas espezieei buruzko ikerketen helburu
bakarra ez da elikagaiak lortzea. Substantzia batzuek
industria, analitika eta medikuntza aldetik interes han-
dia dute eta horietako batzuen jatorria itsas organis-
moak dira. Horrela, substantzia berri horiek erauzte-
ari buruzko ikerketak ere ari dira egiten. Zenbait
espeziek substantziaren bat erabiltzen dute ekologi-
koki norgehiagoka aritzeko; substantzion ondorioz
antibiotikoak edo antigorputzak aurkitu dira, eta ho-
riek hainbat gaitz sendatzeko edo tratatzeko erabili
izan dira, minbizia kasu.

24

1 I T S A S I N G U R U N E A . I T S A S OA K E TA O Z E A N OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 24

2.1 EZAUGARRI OZEANOGRAFIKOAK

Tenperatura, itsaslasterrak eta mareak

Bizkaiko Golkoko hondoko itsas urak azalean ez du
tenperatura aldaketa handirik izaten eta ia urte oso-
an zehar nahiko konstante mantentzen da, 12-19º C
tartean. Uda bukaera aldean, azaleko tenperatura
22º C edo gehiagoraino igo daiteke, eta udaberria
baino lehen jazotzen dira tenperaturarik baxuenak,
11,5º C ingurukoak. Itsasadar eta estuarioetan kopu-
ru horiek zertxobait txikiago daitezke, ur kontinental
hotzagoen ekarpena dela-eta.

Azpimarratzekoa da, halaber, Bizkaiko Golkoko ekial-
dean dagoen poltsa termikoa, 17º C-koa izaten baita
hor urteko batez besteko tenperatura; Galizian, or-
dea, ez da izaten 16º C baino gehiagokoa, eta Bretai-
niako kostaldean ez da iristen 13º C-tara. Aldea are
handiagoa izatera hel daiteke, zeren maiatzetik aurre-
ra, penintsulako ipar-mendebaldean, sakoneko ur ho-
tzaren azaleratzea jazotzen baita, Bizkaiko Itsasoko
ekialdeari eragiten dion ozeano dinamika dela-eta.
Horren ondorioz, Euskal Herri aurreko kostaldeko
ura geruzatu eta birberotu egiten da; Galiziako kos-
taldeko ura, ordea, ordeztu egiten dute sakoneko
urek (ur horiek hotzak dira eta mantenugai ugari di-
tuzte).

Bizkaiko Golkoko hego-ekialdean itsaslasterren bi zir-
kulazio eredu mota daude. Alde batetik, neguko hila-
beteetan, Bizkaiko Itsasoaren aurrealdetik mendebal-
de-ekialde noranzkoko itsaslasterra iragaten da;
ondoren, Frantziako kostaldearen aurrealdean, ipa-
rraldekoa bihurtzen da. Itsaslaster hori homogeneoa
da, eta otsailean izaten du indar gehien, nahiz eta noiz-

behinka eta haize nagusien bizitasunaren arabera ur-
teko azken bi hilabeteetan ere indar handikoa izan
daitekeen. Ur hotzen itsaslaster horixe da, hain zuzen,
euskal kostaldearen aurrealdean tenperaturak jaitsa-
razten dituena neguko hilabeteetan.

Bigarren zirkulazio eredua uztaila erditik urria bukae-
rara jazotzen da. Oszilazio erako itsaslasterrak izaten
dira, beti ere kostaldearekiko paraleloak, eta une ba-
koitzean nagusi diren haizeen eragin zuzenak izaten
dira. Uztaila eta abuztuan itsaslaster nagusia mende-
balderantz iragaten da, baina egoera horrek ez du
irauten denbora luzez, eta sarritan aurkako noranz-
koa daraman itsaslasterren bat azaltzen da. Zanbulu
erako itsaslaster horiek ura Golkoaren hondora sar-
tzen dute; horren ondorioz, ura berotu egiten da eta,
azken batean, udako hilabeteetan gertatzen diren ten-
peratura igoerak sortarazten dituzte.

Euskal kostaldeko mareen batez besteko maila 4,5 m-
koa da altueran; kota hori igo egiten da marea bizien
garaian, eta marea hilak direnean, aldiz, gutxi gorabe-
hera metro bat gutxiagotzen da.

Argia

Euskal kostaldean argia sakonera gehiagora iristen da
neguan eta itsas zabalean. Bai ibaiek ekarritako parti-
kulek, baita marea eta olatu handien eraginez sortu-
tako ur mugimenduek, itsasertzeko uraren uhertasu-
na handiagotzen dute, eta horren ondorioz, eguzki
erradiazioen barneratze ahalmena gutxiagotu egiten
da. Orokorrean, esan liteke fotosintesirako erabilga-
rriak diren erradiazioak 20-25 m-ko sakonerara iris-
ten direla.

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

25

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

NEGUA UDA ITSAS KORRONTE

Bizkaiko
Golkoa

Bizkaiko
Golkoa

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 25

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

2

2.2 EZAUGARRI GEOLOGIKO ETA
GEOMORFOLOGIKOAK

Euskal kostaldearen bilakaera geologikoa

Euskal itsas espazioa atlantikoa da, noski, eta angelu
itxurako eremua osatzen du, alde batera penintsulako
ipar kostaldea eta bestera kostalde frantsesa dituela-
rik. Erpinean, euskal kostaldea dago kokatuta, Bizkaiko
edo Gaskoniako Golkoa deritzonaren atzealdean. Es-
pazio hori ulertzeko funtsezko gertaera geologiko bat
izan behar da kontuan; izan ere, angelu hori ireki egin
zen iberiar penintsula irudizko banda baten gainean
kulunkatu zenean eta, ondorioz, gaur egungo kostalde
kantauriar eta frantsesa urratu eta banandu egin zi-
ren. Horrek esan nahi du, egun hain urrun dauden bi
leku, Galizia eta Bretainia, adibidez, antzinako garai ge-
ologikoren batean elkartuta zeudela.

Antzina, lur azal bakarra zegoen, Pangea izenekoa,
Panthalasa zeritzon itsaso bakar baten erdian koka-
tua. Gaur egungo kontinenteak lur azal bakar horre-
tatik bereiziz eratu ziren.Triasikoaren amaieran (due-
la 230 milioi urte), Afrika ekialderantz mugitzen hasi
zen eta, horren ondorioz, Hego Amerika eta Afrika
pixkanaka banandu egin ziren. Une horretan, Hego
Atlantikoa irekitzen hasi zen. Mugimendu horretan,

plaka afrikarrak iberiarra ere ekialderantz eraman
zuen, plaka europarragandik banantzera behartu
zuen, eta hego-ekialderantz biratu zuen, erlojuaren
aurkako norabidean, hain zuzen. Prozesu horrek azal-
tzen du Bizkaiko Golkoaren agerpena eta bere egitu-
ra.

Euskal kostaldearen geologia. Osagai geomor-
fologikoak

Euskal kostaldearen ezaugarri geologikoak ondoko
faktoreek baldintzatzen dituzte: alde batetik, litolo-
giak, eta bestetik, haizeak eta olatuek kostaldean era-
giten duten higadura prozesuak. Haitzak gogorrak eta
trinkoak diren lekuetan, kostaldearen atzeraegitea
txikiagoa izan ohi da eta itsaslabarrak, irtenguneak,
lurmuturrak eta uharteak sortzen dira.Aldiz, haitz bi-
gunak azaleratzen direnetan, hondartzak, badiak eta
estuarioak agertzen dira.

Euskal kostalde gehiena kare itsaslabarrez osatuta
dago; itsas hondoan sortu ziren, Behe-kretazeo eta
Eozeno artean, eta bere oinetan hondar edo harri
koskorrezko hondartzak sortzea ohikoa da. Noiz-
behinka, zenbait itsasadarren bokaleak direla-eta
itsaslabar lerroa eten egiten da eta, horietan, padurak
eta hezeguneak sortzen dira. Lapurdin, alabaina, itsa-
sertza gehienetan hondarrezkoa da, eta hondartza lu-
zeak eta altuera txikiko kostaldeak ditu. Olatuak
etengabe ari dira eragiten eta, ondorioz, kostaldeko
lerroaren atzeraegite azkarra eragiten duten higadura
prozesuak dira nagusi itsasertz horretan.

Kostalde motari dagokionez, esan daiteke euskal kos-
taldea lau bloke handitan banatzen dela, itsaslabarren
ezaugarrien arabera. Lehen mota Higer lurmuturretik
Zumaiaraino eta Sopelatik Bilboraino ikus daiteke;

26

EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

230 miloi urte

65 miloi urte

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 26

zati horietan, itsaslabarrak Paleozeno-Eozeno garaie-
tako hondarrezko materialez osatuta daude. Bestalde,
Zumaia-Deba bitarteko kostaldean eta Billano lurmu-
turretik Sopelarainokoan, Goi-kretazeoko margaka-
reak agertzen dira. Hirugarren mota, Deba eta Le-
keitio bitarteko eta Bermeotik Billanorainoko
itsaslabarrek osatzen dute; horko haitzak Erdi-kreta-
zeokoak dira, materia organiko asko dute eta, horre-
gatik, kolore ilunekoak dira. Azkenik, Bizkaiko kostal-
deko erdialdea, Lekeitio eta Bermeo bitartekoa,
Behe-kretazeoan sortutako marga eta kare-harri oso
gogorrez osatuta dago.

Euskal kostaldean hainbat prozesu geomorfologiko
natural gertatzen dira, baina nagusi eta berezkoenak
honako biak dira: prozesu suntsitzaileak eta prozesu
konstruktiboak; lehenengoetan higadura da nagusi eta
besteetan, aldiz, sedimentazioa. Gainera, Bilboko itsa-
sadarraren aurrealdean giza jatorriko gertakari aipa-
garria jazo da: sarritan karbonatoz aberastutako
galdategi zaborrak isuri izan dira eta gai horiek kos-
taldetik milia gutxira jalki izan dira, pixkanaka-pixka-
naka hondartzak eratuz. Zementatutako hondartza
horiei “beach rock” deritze.

Prozesu suntsitzaileen edo higadura proze-
suen ezaugarritzat honakoak hartzen dira kontuan:
zabaluneak, abrasio plataformak eta lurmutur, uhar-
tea, badia eta itsaslabarren eraketa.

Itsaslabarren eraketa

Duela 40 milioi urte gutxi gorabehera, Lurraren mu-
gimendu tektonikoek lurrazala ikaragarri jasotzea
eragin zuten; horrela sortu ziren Pirinioak eta Euskal
Herria inguratzen duten mendilerroak. Lurrazalaren
altxaketa horren ondorioz, itsas hondoan sedimenta-
zioz eratutako haitzak urgaineratu egin ziren. Horre-
gatik aurki daitezke orain itsas fosilak kostaldeko le-
rrotik nahiko urrun dauden zenbait menditan.

Geroago, duela 15.000 urte inguru, azken glaziazioa
amaitu ondoren izotza urtzen hasi zenean, itsas maila
igo egin zen, eta ordura arte kostaldetik hainbat kilo-
metrora zeuden barnealdeko leku menditsu batzueta-
ra iritsi zen. Harrezkero, bai itsasoko olatuek bai gure
kostaldea jotzen duten haizeek, lehen barnealdekoak

ziren mendi horiek higatu egin dituzte pixkanaka; eus-
kal itsasertza moldatu egin dute eta itsaslabarrak eta
hondartzak sortu dituzte.

Oro har, euskal kostaldean bi itsaslabar mota bereiz
daitezke, gogortasunaren arabera. Zenbaitzuetan,
Ogoño lurmutur aldean adibidez, itsaslabarrak gogo-
rrak dira eta kare-harri eta marga bloke trinkoz osa-
tuta daude. Beste batzuetan, gainezarritako haitz ge-
ruzez osatuta daude itsaslabarrak eta, oro har,
bigunagoak izaten dira; adibide gisa, Endata muturra
aldea eta Sopelako hondartza ditugu, margakare ha-
rriak direlarik nagusi.

Abrasio plataformak

Itsaslabarra pixkanaka higatzen denean eta atzera
egiten duenean, oinarrian itsasoak higatu ezin izan
duenaren aztarnak geratzen dira. Eremu hori laua
izan ohi da eta urgainean geratzen da itsasbeheran;
zati horri abrasio plataforma deritzo eta kostaldeko
labarraren atzeraegite horren isla da. Ogeia aldean,
edo Deba eta Zumaia artean, abrasio plataforma han-
diak daude.

Itsas zabaluneak

Kostaldeko zenbait lekutan, lurrazalaren tolesturek
antzinako itsas abrasio plataformak goratu izan dituz-
te eta, orain, itsas mailaren gainetik metro batzuetara
agertzen dira. Lautada garai eta lau horiei itsas zaba-
luneak deritze eta, euskal kostaldean, adibide gisa, Ga-
lea muturrean dugu.

Lurmuturrak, uharteak eta badiak

Haitz gogor eta bigunen tarteak txandakatuta ageri
direnean, zonalde batzuetan higadura besteetan baino
handiagoa izaten da, eta horrela sortzen dira zenbait
formazio geologiko: haitz irtenguneak gogorrak izanik
bere inguruan higadura jazoz gero, uharteak edo lur-
muturrak sortuko dira: lur zati bat bakartuta geratzen
bada, uhartea eratuko da; eta lur zatia irtenda gera-
tzen bada, lurmuturra; aldiz, substratua biguna izanik
higaduraren ondorioz sartuneak sortzen direnean,
badiak sortzen dira.

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

27

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 27

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

Euskal kostaldean nabarienak Higer, Ogoño edo Ma-
txitxako lurmuturrak, eta Izaro edo Santa Klara uhar-
teak dira. Badiei dagokienez, Kontxa eta Gorliz-Plen-
tziakoak nahiko ospetsuak dira.

Prozesu konstruktiboen ezaugarri morfologikoen
barruan estuarioak, hondartzak eta tonboloak dau-
de.

Hondartza eta dunen eraketa
Itsasoaren higadura eragina eguraldiaren arabera al-
datu egiten da. Itsaso barea dagoenean eta haizea ahu-
la edo arina denean, higadura ez da ekaitz handiak
daudenean bezain handia izaten. Ekaitza izaten dene-
an, olatuak askoz handiagoak dira eta, itsaslabarraren
aurka indar handiagoz jotzen dutenez, eragiten duten
higadura ere handiagoa da, itsaslabarra hausten dute
eta haitz puskak saltarazten dituzte.

Haitz puska horiek, olatuen eraginez, elkarren artean
igurtzi eta talka egiten dute eta, horren ondorioz, hi-
gatu eta gero eta zati txikiagoak sortzen dira. Parti-
kula horiek kostaldeko leku ezberdinetan jalkitzen
dira, tamaina eta pisuaren arabera; handienak, adibi-
dez haitz blokeak eta errekarriak, berehala jalkiko
dira, eta kostaldetik gertu geratuko dira; finenak, al-
diz, lohi eta lokatzak, kasu, itsas zabalera eraman eta
hondoan jalkiko dira, lokatzezko ohantzeak osatuz.
Hondarrak eta hartxintxarrak, tamaina eta pisu er-
tainekoak, kostaldean geldituko dira eta hondartzak
eta itsasertzeko hondarrezko hondarpeak sortuko
dituzte.

Geroago, hondartzetan, haizeak hondarrezko partiku-
la finenak goragora eramango ditu, eta dunak eta kos-
taldeko hareatzak eratuko dira. Hondarrezko lerro
horiek ekosistema interesgarriak ez ezik, hesi natural
ezin hobeak ere badira, olatu handiak direnean itsasoa
geldiarazten eta barnealdea babesten baitute, bertako
higadura eta materialak itsasoratzea galaraziz.

Batzuetan, itsas bazterreraino eraiki nahiaren grina
dela-eta, harresi natural hori desagertarazi egin izan
da, eta horrek ondorio kaltegarriak ekarri izan ditu.
Eraikuntzek pantaila handi gisa jokatzen dute eta zen-
bait prozesu natural aldatzen dituzte, hots, hondar-
tzen eraketa, haizearena, eta baita olatuena ere; ho-

rrek guztiak, hondarraldeak erabat desagertzea ekar
lezake.

Euskal kostaldean badira badien barruan kokatutako
hondartzak (Gorliz, Kontxa), itsasadarren bokaleetan
kokatutakoak (Laida, Ibarrangelun;Antilla, Orion), bai-
ta itsaslabarren oinetan kokatutako hondartza estuak
ere (Azkorri eta Itzurun, Zumaian). Kostaldeko hare-
atza eta duna sistema garrantzitsuenak Zarautz, Zu-
maia eta Gorlizen daude.

Hondarpe eta tonboloen eraketa

Itsasoaren abrasioak sortutako hondarra batzuetan
leku babestuagoetara eramaten dute mareek, ola-
tuen eragina hain handia ez den lekuetara, eta han
jalki ahal da, itsasertzeko jitoa deritzon hondar mu-
gimendu bati esker. Itsasertzeko jito horren bidez
hondarra badiaren barrura eramaten bada, eta ba-
diako alderen batean pilatzen bada, itsasertzeko hon-
darpea sortuko da. Euskal kostaldean ohikoa da itsa-
sertzeko hondarpeak eratzea itsasadarren eskuin
aldean; horren adibide ditugu Oka eta Oriaren itsa-
sadarrak.

Beste batzuetan, itsasertzeko hondarpe horiek uhar-
tetxoak eta lurra elkar lotzen dituzte; horrelakoetan,
tonbolo deritzen formazioak eratzen dira. Gure kos-
taldean badugu tonbolo baten adibide on bat, Donos-
tia-Urgull zabalgunea, hain zuzen ere.

Marea itsaslasterren metaketak eta padurak

Mareen itsaslasterrek edo, bestela esanda, itsasgora
eta itsasbeherek, berebiziko eginkizuna betetzen dute
kostaldeko formazio geologikoen modelatzeari dago-
kionez. Itsaslaster horiek material asko garraiatzen
dute (buztin eta lohi esekiak, adibidez), bai itsaslaba-
rren higaduraren ondorioz sortuak, baita itsasadarrek
ekarritakoak ere. Estuarioetan, ur gazia eta geza na-
hastu egiten dira eta itsasadarrak abiadura galtzen du;
horren ondorioz, erreakzio kimiko bat sortzen da, eta
horrek, material esekia hondoan jalkitzera bultzatzen
du. Horrela, material horien sedimentazioarekin, ge-
ruzaz geruza estuarioa kolmatatu egiten da pixkana-
ka, hau da, itsasgoraren maila lortzen du, eta eremu

28

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 28

handi oso lauak sortzen dira. Eremu horiei lokatz lau-
tadak deritze.

Denborarekin, lokatz gainean zenbait gatz landare ha-
ziko dira. Landare horien sustraiek sedimentu gehiago
zurgatzen dute eta lautadak itsasgora mailaren gaine-
tik hazten jarraituko du, eta azkenean padura bilakatu-
ko da. Padurek ekotonoa osatzen dute, hots, bi ingu-
rune edo gehiagoren arteko ukitze eremua, kasu
honetan, itsasoa, ibaia, lurra eta airearena; horregatik,
hain zuzen, lurreko ekosistema anitzenetakoak dira.
Gure kostaldean baditugu padura eremu handiko zen-
bait estuario eta, azpimarragarrienak, bere kontserba-
zio mailari begiratuz gero, Urdaibai eta Txingudi dira.

2.3 EZAUGARRI BIOGEOGRAFIKOAK

Animalia eta landare espezieen banaketa geografikoaz
eta horretan eragiten duen ingurune egoeraren az-
terketaz arduratzen da biogeografia. Itsasoko uraren
egoera fisiko eta kimikoaren arabera, era bateko edo
besteko kostaldeko ekosistema sortuko da, eta espe-
zie bakoitzak bizirik irauteko lekurik egokiena auke-
ratuko du.

Zentzu horretan, euskal kostaldeak zenbait berezita-
sun biogeografiko ditu, eta Bizkaiko Itsasoko bi mutu-
rren artean jazotzen den tenperatura aldaketak
gradiente biogeografikoa sortarazten du bere kostal-
dean, eta horrek, halaber, itsasertzean bizi diren alga,
ornogabe eta arrain espezieek kokapen geografiko ja-
kina izatea dakar. Horri, laburbilduz, kokapen geogra-
fikoko gradiente biogeografikoa deritzo. Esate batera-
ko, flora atlantikoa aldatuz doa pixkanaka Marokoko
kostaldetik Eskandinaviako kostalderaino, baina alda-
keta esanguratsuenak euskal kostaldean jazotzen dira.
Horren adibide garbia da, adibidez, gure kostaldean
tamaina handiko alga arrerik ez egotea. Izan ere, alga
horiek oso ugariak baitira inguruko kostaldeetan, bai
Britainiako eta Frantziako kostaldeetan, baita Kanta-
briatik Galiziarainoko kostaldean ere.

Horrela, euskal kostaldean, bereziki Gipuzkoa eta La-
purdiko kostaldeetan, itsas flora eta fauna mediterra-
near bilakatzen ari direla hauteman daiteke. Egoera
hori are nabarmenagoa da neguan, urtaro horretan
ipar-mendebaldeko itsasertz iberiarraren aurrealdeko
ura hozten baita.

2.4 ITSASERTZEKO EKOSISTEMAK

Euskal itsasertzean itsasoaren eragin zuzena duten
zenbait ekosistema aurki daitezke. Horregatik, horie-
tan bizi diren organismoak moldatuta daude gazitasu-
na jasatera; gazitasun hori hainbat faktorek sortarazten
du: itsasoaren zipriztinek, itsas haizeen lehortze eragi-
nak eta mareek eragindako itsasoaren joan-etorriek.

Kostaldeko hareatzak eta dunak

Ekosistema honek itsasoko gazita-
sunaren eta haizeen eragin zuze-

na jasaten du. Oinarri gisa hon-
dar ezegonkorra duenez,
landareen bizitza oso zai-
la da. Hondarra porotsua
da eta, horren ondorioz,

erortzen den ura sartu
eta lurrundu egiten
da berehala. Egoera

horietan bizirik iraun
ahal izateko, landareek zen-

bait mekanismo hartu dituzte,
besteak beste, sustrai-
tzeko sistema oso kon-

plexuak eta herrestadarrak, hon-
darretan itsatsi eta ahalik eta lur eremu zabalenean
ura eta mantenugaiak bilatu ahal izateko. Landare ba-
tzuk lodiak dira (adibidez kaktusak), eta barruan ura
eta mineralak metatzeko gai diren zelulak dituzte in-
tsolazioa jasan ahal izateko; beste batzuk iletsuak dira,
eta eguzki argia isla dezakete, horrela barne beroketa
saihesten dutelarik.

Ondo kontserbatu-
tako landaretza da-
goen kostaldeko ha-
reatzetan, zenbait
landaredi zerrenda
bereiz daitezke, itsa-
soarekiko hurbiltasu-
naren (gazitasun maila-
ren) eta hondarra
gehiago edo gutxiago
itsatsita egotearen arabera.
Itsasotik gertuen dagoen ze-

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

29

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

Salicornia
ramossissima

Itsas Armika

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 29

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

rrenda, hondartza alegia, gazia eta hezea da, eta Cakile
maritima bezalako landareak bizi dira bertan. Hondar-
tza bukatzen den lekuan mendixkak eta dunak eratzen
hasten dira, eta hondarra oso mugikorra edo nahiko
finkoa izan daiteke. Zona horretan espezie talde ugari
moldatzen dira bai substratuaren mugikortasunera
(haizeak hondarra eramaten baitu), baita uraren gabe-
ziara ere (ura erraz sartzen baita hondarretan). Ho-
rretarako beraien errizoma luzeez edo erraboilez ba-
liatzen dira. Landare talde horretakoak dira, besteak
beste, harenondokoa eta itsas armika.

Horren ondoren, barnealderago, hondarra ia guztiz
finkatuta dago eta gatz ekarpena jada oso urria da; lu-
rra landarez estaliago dago aurreko zonetan baino eta
itsasertzekoak bakarrik diren landare espezieez gain,
bestelakoak ere agertzen dira, zenbait zuhaitz eta
zuhaixkarekin batera.Aipagarrienak, Festuca rubra ize-
neko graminea soropilak dira, baina baita gurbitzak, le-
geltxorrak, arteak eta abar ere.

Hareatza eta dunetako animalia ohikoenak ornogabe-
ak dira, batez ere intsektuak, armiarmak eta molusku
gastropodo batzuk. Ornodunen artean azpimarraga-
rrienak, musker berdea eta hegazti txiki batzuk dira;
azken horiek, ingurutako zuhaitzetan habia egiten du-
tenak edo migrazio garaietan hareatzetan atseden
hartzeko geratu direnak izaten dira.

Padurak

Padurak ibaiak itsasoratzen diren guneetan eratzen
dira, estuarioak deritzenetan alegia. Eremu horretan,
marearen eraginez itsasoko ur gazia ibaiaren ur geza-
rekin nahasten da eta, gainera, sedimentu fin asko jal-
kitzen da. Marea igotzen denean, ibilguaren ondoan
kokatutako altuera txikiko lur tarteak urpetu egiten
dira, baita ibilguan bertan sortzen diren uhartetxoak
ere.Aipatutako lurrak bustitzen dituen uraren gazita-
suna oso aldakorra denez, oso habitat berezia eratzen
da; horrek, aldi berean, landaredia ikaragarri baldintza-
tzen du, eta baldintza horietara moldatutako espezie
gutxi batzuk soilik bizi daitezke bertan. Horregatik, es-
tuarioetan hazten diren landaretza komunitateak (pa-
durak deritzenak), oso bereziak ez ezik, barnealdeko
hezegune ez-gazietan hazten direnekin alderatuta oso
ezberdinak dira.

Paduretan hainbat landaredi zerrenda ikus daitezke, bi
faktoreren arabera, batik bat: bata uraren gazitasun
maila; bestea lurra mareen urpean edota marea pu-
tzuetan blaituta egoten den denbora. Zonarik baxue-
na oso gutxitan geratzen da kanpoan edo urgainera-
tuta eta itsas fanerogamen belardiak agertzen dira
bertan. Maila hau baino zertxobait gorago, alga ber-
deen mosaikoak hazten dira.

Jarraian, pixka bat gorago, belardi itxi eta bereziak
eratzen dira; zona hori oraindik mareen uraz urpe-
tzen da, guztiz eta egunero. Belardi horiek Spartina
generoko landarez osatuta egon ohi dira eta marea
bizietan guztiz urpetuta gera daitezke. Horiek ingura-
tuz Salicornia sp-en populazioak egon ohi dira. Beraz,
landareen kokapena aldatu egiten da. Horrela, gatza
ondoen jasan dezaketenak itsasotik gertu kokatzen
dira, eta sentikorrenak, aldiz, aldendu egiten dira (itsas
getozka adibidez).

Noizean behin baino urpetzen ez den zerrendan, eta
ibairen baten bidez ur geza iristen bada, ihiak eta lez-
kak agertzen dira. Gazitasuna hautemangarria ez den
lekuetan ibaiertzeko zuhaitzak agertzen dira, adibidez
zumeak eta burzuntzak, eta baita arteak eta euskal
geografian ohikoak diren hosto erorkorreko basoak
ere.

Paduretako fauna batez ere ornogabeek eta hegaz-
tiek osatzen dute. Ornogabeak dira, besteak beste,
bibalbioak, zizareak eta krustazeoak, eta estuarioe-
tako arrainen elikagai izan ohi dira, esate baterako,
platuxa latz, barbarin edo hondoetako korrokoiena.
Hegaztiek, berriz, paduretan bizi edo atseden har-
tzen dute eta horien artean azpimarragarrienak
anatidoak, zangaluzeak eta itsas zabaleko hegaztiak
dira, aliotak eta marikoiak, kasu; hegaztiok estuario-
etan barneratzen dira ekaitz aldietan atseden har-
tzera.

Padura eremuek ingurune barietate handia osatzen
dute eta horrek bioaniztasun handiko lekuak izatea
dakar, oso moldatutako landare eta animalia ugari aur-
ki daitezke eta hainbat arrainen gaztaroko elikagai
izango dira. Arrain espezie komertzialen %60 baino
gehiagok habitat horietan ematen dituzte beraien le-
hen aroak.

30

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 30

Marearteko plataformak

Ekosistema honetako flora eta faunak egoera oso al-
dakorrak jasan behar izaten dituzte, itsasgoretan ur-
pean egoten baitira eta itsasbeheretan, aldiz, kanpoan
edota marea putzuetan bakartuta geratzen baitira.
Horregatik, bizirik irauteko hainbat estrategia hartu
ohi dituzte: talde ugari eta itxiak eratzen dituzte ura
pilatu ahal izateko, putzuetan babesten dira ingurugi-
ro egoerak hain aldakorrak ez direlako eta abar. Ma-
rearteko plataforma (itsasgora eta itsasbeheraren ar-
tean geratzen den zona), itsaslabarraren higaduraren
eta kostaldeko lerroaren atzeraegitearen ondorioz
sortzen da, eta bertan, izaki bizidunak zerrenda edo
zonatan kokatzen dira. Zerrenda horiek marea mailak
berak zehazten ditu.

Itsasgoren maila gorenaren gaineko zonari zona supra-
litorala deritzo eta itsas ura marea bizietan edo ekai-
tzetako olatuei esker iristen da bakarrik. Aipatu zona
horretan dauden organismoak, urgainean denbora oso
luzez egotea ondoen jasaten dutenak dira. Itsasbehe-
raren azpitik, ozeanoaren hondorantz dagoen zonari
zona infralitorala deritzo; itsasbehera bizienetan soilik
ikus daiteke eta kanpoan edo urgainean egotea gutxia-
go jasaten duten espezieak bizi dira bertan.

Bi zona horien artean dagoenari zona mesolitorala
deritzo eta itsasbehera guztietan geratzen da agerian.
Zona horretako flora hainbat alga espeziek osatzen
dute, bai mikroskopikoek bai begiratu hutsarekin ikus
daitezkeenek ere, eta lurrari itsatsita egoten dira. Fau-
na oso anitza da eta, marea putzuetan batez ere, on-
dorengoak beha daitezke: hainbat belaki mota, ane-
monak, hainbat zizare mota, moluskuak (adibidez,
magurioak eta olagarroak), krustazeoak, ekinoderma-
tuak eta arrainak.

Marearteko plataformetan baliabide ugari daude; hori
dela-eta, erraza da zenbait hegazti bertako marea pu-
tzuetan jaten ikustea, itsas mika edo lertxuntxo txikia,
adibidez.

Itsaslabarrak

Itsaslabar arrokatsuek ez dute bizirik irautea askorik
errazten, haitzen arrailetan eratzen den lur urria, hai-

zea eta gazitasuna jasan behar izaten baitute espezie-
ek. Haitz mota eta itsaslabarraren maldaren arabera,
landaretzaren kokapena oso aldakorra da eta, beste
ekosistema batzuetan bezala, zonazioa ere agertzen
da, eta uretatik urrundu ahala bizi baldintzak pixkana-
ka hobetzen dira.

Behealdeko zonetan, itsasoaren zipriztinak iristen di-
ren lekuetan, alegia, hosto eta zurtoin mamitsuko es-
pezieak aurki daitezke artesietan bizitzen; landare ho-
riek, ingurunearen elkortasunera moldatuta daude
eta, adibide gisa, hauek aipa daitezke: itsas mihilua eta
itsas plantaina.

Landaretza hori baino goraxeago, lurra eratzen hasten
da, olatuen eragin etengabea eta gazitasuna gutxiago-
tu egiten baitira, eta jada badaude belardiak eratzeko
ezinbesteko baldintzak. Belardi horretan, Festuca rubra
subsp. Pruinosa nagusitzen da, beste landare oso bere-
zi batzuekin batera; horien artean azpimarragarriena
Armeria euskadiensis da, euskal itsasertzean baino ez
baita hazten.

Goien dagoen zerrenda zenbait mulu eta zuhaixkez
kolonizatuta egon ohi da, substratu motaren arabera.
Txilarrak eta oteak ageri dira, baita arteren bat ere,
eta mulu txiki eta zapalak osatzen dituzte (txaparroa-
ren antzeko formakoak, alegia), haizearen eraginari
aurre egiteko-edo.

Itsaslabarraren trinkotasunak aukera eskainiz gero,
erlaitz eta harkaitzak hainbat hegazti espezieren habi-
tatak izan ohi dira, esate baterako ubarroi mottodun,
ekaitz txori eta belatz handiarena.

Bizkaiko Itsasoko artadia

Artea Mediterraneo inguruko berezko zuhaitza da.
Zona atlantikoan gutxi garatutako lurretan bertako-
tzen da, eguteratan. Horrek ingurua lehorra izatea
errazten du, eta hori ezinbestekoa da artea hemengo
klima hain euritsuan hazi ahal izateko.

Artearekin batera hazten diren beste espezieen arte-
an, azpimarragarrienak hosto iraunkorreko zenbait
zuhaixka dira, gurbitza, erramua edo gartxua, adibidez.
Oihanpea oso itxia eta trinkoa da eta, leku batzuetan,

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

31

2EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 31

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

32

oso zaila da artadian barneratzea, liana arantzatsuak
egoten baitira (endalaharra, alegia), eta baita espezie
igokariak ere (huntza, kasu). Artadiaren bazterrean
orla bat eratzen da landare bereziekin, esate batera-
ko, arkakaratsekin (basoko arrosak) eta txorbeltze-
kin.

Artadiko faunari dagokionez, azpimarragarrienak ho-
nakoak dira: harrapari gautarrak (hontza, esaterako),
hegazti txikiak (txinboak, kaskabeltzak edo txontak,
adibidez) eta mikrougaztunak (muxarra edo erbinu-
dea, esate baterako).Artadia nahiko handia bada edo
behar adinako balioa baldin badu, azeri edo basurde-
ak aurkitzea ez da harritzekoa izango.

2 EUSKAL KOSTALDEAREN EZAUGARRIAK ETA DESKRIBAPEN OROKORRA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 32

3.1 HISTORIAURREA

Euskal Herrian egindako ikerketa pa-
leontologikoek erakutsi dutenez,
itsasoak eragin handia izan zuen his-
toriaurreko poblazioetan. Ikerketa
horiek haitzuloetan aztarnak aurki-
tu ondoren egin ziren eta horiei es-
ker baiezta dezakegu Behe Paleoli-
totik aurrera Euskal Herrian gizakia
itsasbazterrean bizi dela. Alabaina,
Erdi Paleolitoa arte ez dago gizakia
itsaskitan ibiltzen zela egiaztatzen
duen aztarnarik (adibidez ostren, la-
pen eta abarren hondarrik). Garai
hartan gizakiak elikagaiak ingurutik
bildu eta tresna sofistikatuak egiten
zituen, beti ere inguruak eskaintzen
zionaren araberakoak.

Duela gutxi gorabehera 20.000 urte itsa-
sertzeko lerroa lekuz aldatu zen.Azken gla-
ziazioaren amaieran poloetako izotza urtu zenean,
itsas mailak gora egin zuen eta itsasoak lur eremu za-
balak hartu eta itsasertzeko lerroa lehorraldean ba-
rrena eraman zuen. Hain zuzen ere, badakigu garai
hartan itsasertzeko lerroa urrutiago zegoela, gaur
egun baino 12-14 km itsasalderago, gutxi gorabehera.
Beraz, itsasertzeko lerroa gerturatu egin zen eta, ho-
rren ondorioz, Mesolitoan gizakiek are gehiago jardun
zuten itsaskitan. Itsaskiak harrapatzeaz gain, badakigu
garai hartan gizakia arrantzan ere aritzen zela eta ho-
rren erakusle dira Altxerriko (Aia) haitzuloan eginda-
ko lanak (oilarren eta urraburuen grabatuak); halaber,
Ekainen (Zestoa) arrantzarako azkonak azaldu ziren.

Neolitoan giza taldeak ekoizle bihurtu ziren. Gehien
interesatzen zitzaizkien landareak hautatzen zituzten
eta espezierik onuragarrienen ugalketa eragiten zu-
ten. Horrela, Neolitoko ekonomia nekazaritzan ez
ezik, abeltzaintzan ere oinarritu zen. Lehenengo aldiz
lanaren gizarte eraketa azaldu zen, adibidez baso sail
handien mozketetan, zingira eta padurak lehortzean,
uholdeei aurre egiteko eraikinetan eta abar. Itsaskitan
ibiltzea gero eta garrantzitsuagoa zen eta horren era-
kusle garbia da Santimamiñeko haitzuloa. Izan ere, lei-
ze horretara molusku ugari eraman zituzten eratu
berria zen Gernikako itsasadarretik eta azkenean hai-

tzuloan maskortegi garrantzitsu bat era-
tu zen.

Garai hartan, Bizkaiko itsasoko biz-
tanleek ez zuten nabigatzen itsas za-
balean. Historiaurretik ezagutzen zu-
ten itsasertza eta bertatik elikagai

batzuk lortzen zituzten. Baina batez
ere ibaietan aritzen ziren arrantzan. Es-
tuarioetan eta ibaietan gora egiten zu-
ten espezieak arrantzatzen zituzten eta

horretarako otarreak, salabardoak eta
tranpa batzuk erabiltzen zituzten. Ontziei
dagokienez, padurak eta estuarioak zehar-

katzeko hasieran larruzko ontziak erabil-
tzen zituzten eta geroago kanoa monoxiloak,

hau da, hustutako zuhaitz enborrez egindakoak.

3.2 GARAI ERROMATARRA

Gure kostaldean nabigazioa antzinako jarduera da,
hain zuzen ere erromatarrak Bizkaiko itsasoko ge-
rretan esku hartzen hasi zirenekoa. Erromatarrak
kolonizatzaile gisa iritsi ziren, hau da, kolonizatzaile
guztiek bezala nola edo hala etekinak lortu nahi zi-
tuzten, hemen aurki zitzaketen aberastasunak ateraz
eta salerosketak eginez. Baina jarduera kolonizatzai-
le hori azkenean bertakoentzat ere mesedegarria
izan zen.

Erromatarrek jarduera ugari egin zituzten, baina ho-
rien artean aipagarriena meatzaritza izan zen. Burdi-
na, beruna eta zilarra ateratzen zuten lurpetik, eta
agian urrea ere bai. Aberastasun horiek ibaietan be-
hera eramaten zituzten eta, horregatik, asentamen-
duak ibaien itsasadarretan sortu zituzten. Ekoizpen
gune nagusiak Nerbioi, Urdaibai eta Bidasoa inguru-
ko eskualdeak izan ziren. Materiala ibaietan garraia-
tzeko gila lauko ontziak erabiltzen zituzten, geroko
gabarra eta txanelen aurrekariak, eta ekoizten zen
material guztia estuarioetatik irteten zen. Bidasoaren
estuarioan asentamendu erromatar oso garrantzitsu
baten aztarnak aurkitu ziren eta, horri esker, han era-
biltzen ziren tresna ugari berreskuratu ahal izan dira,
adibidez pikatxoiak, meatzeetarako argizuloak edo
lanparatxoak eta jaterakoan erabiltzen ziren zerami-
ka tresnak.

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

33

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 33

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

34

Denborak aurrera egin ahala, itsas ibilbideez gain lu-
rrekoak ere eratzen hasi ziren, itsasertzean edo
ibaien alboan eta ibarretan zehar. Meatzaldeetan mea
ateratzeko eta garraiatzeko eskulan asko behar izaten
zen eta, horregatik, pentsatzen dugu jende ugari bizi-
ko zela han inguruan sakabanatuta, lantokitik gertu,
estuarioen bi aldeetan.

Erromatarren garaiko Euskal Herria gaur egungoare-
kin paisaia aldetik alderatuta oso desberdina zen, bai
ibaiei eta kostaldeari dagokienez, baita flora eta fau-
nari dagokienez ere. Meatzaritzaren ondorioz baso
ugari soildu ziren, galdaketarako egurra lortzeko, eta
ontziak egiteko zerrategiak eta ontziolak eraiki ziren.
Horien ondorioz, kostaldeko paisaia izugarri aldatu
zen. Halaber, arrantza sektorea orduantxe hasi zen
elikagai soberakinak ematen eta sobera zeuden arrai-
nak gazitu eta esportatu egiten ziren. Horrela, gero
eta gatz gehiago behar zen kontserbagintzarako eta,
horregatik, gatzagak sortu ziren zenbait lekutan, adibi-
dez Gesaltzan.

3.3 ERDI AROA

Erromatar inperioa zatitu eta herri germaniarrak sar-
tu zirenean, ordura arte gure itsasertzean nagusi zen
“pax” erromatarra desagertu zen eta itsas lapurretak
ugaritu ziren. V. mendean tribu germaniarrak iberiar
penintsula aldera iragan ziren. Herri horiek ez zuten
lotura esturik itsasoarekin, barrualdekoak baitziren.
Alabaina, irteera handi horietan batzuetan itsason-
tziak erabili izan zituzten, lapurretak eta harrapaketak
egiteko. Horregatik, itsasertzean antzinako segurtasu-
nik ez zegoela-eta, jendeak barnealdera egin zuen,
ibaiadarretan gora. Itsasaldeko harrapaketak oso bor-
titzak eta gogorrak izaten ziren, baina, hala ere, itsasoa
zen komunikaziorako oinarrizko bidea, batez ere na-
bigazioan eta ontzi eraikuntzan maila tekniko handia
zegoelako.

Germaniarren ondoren bikingoak iritsi ziren. Nor-
mando horiek Eskandinaviatik etorri ziren eta, germa-
niarrek ez bezala, itsas tradizio handia zuten. Euskal
kostaldeko biztanleek ontziak egiteko haien teknikak
ikasi zituzten, bikingoen itsasontziak oso egokiak bai-
tziren salerosketarako eta arrantzarako. Ikasitako tek-
nika berriak gauzatzeko ontziolak eraiki zituzten itsa-

sotik hurbil, basoetatik eta burdinoletatik gertu, le-
hengaietatik zenbat eta hurbilago egon, hobe baitzen.
Halaber, itsasontziak egiteko behar-beharrezkoak zi-
ren aditu eta eskulangileak.

Itsasontzi haiek funtzio baterako baino gehiagorako
erabiltzen ziren, beharren arabera, adibidez gerra egi-
teko, garraiorako edo arrantzarako. Komeni zenaren
arabera itsasontzi berbera zeregin baterako edo bes-
terako erabiltzen zen. Salerosketan ibiltzen ziren eus-
kal ontziak ez ziren oso handiak, batez ere kargatze
eta deskargatze lanak azkarrago egiteko. Izan ere, lan
horiek eskuz egin behar izaten ziren eta, gehienetan,
batelen bidez, portuetan ez zegoelako horretarako
kai egokirik.

XII. eta XIII. mendeetan gertaera ekonomiko garran-
tzitsu bat izan zen: Gaztelako artilearen eta euskal
produktu siderurgikoen merkataritza Europako baz-
ter askotara hedatu zen, adibidez Flandesa eta Bretai-
niara. Herrialde horiekin itsasoko eta salerosketako
hitzarmen oso garrantzitsuak sinatu ziren eta Euskal
Herriari onura ekonomiko handia ekarri zioten.

Balearen harrapaketari dagokionez, esan dezagun eus-
kal kostaldean oso antzinatik egiten zela. Hain zuzen
ere, zetazeo hori lehen aldiz VII. mendean aipatzen da.
Baina harrapaketen lehen egiaztapena geroagokoa da,
hain zuzen ere XI. mendekoa.Alabaina, frogatuta dago
balea gantz edo olioaren trafikoa oso antzinakoa dela.
Balea harrapaketa eta baleetatik lortutako produk-
tuen salerosketa betidanik estuki lotuta egon da eus-
kal kostaldeko herriekin, baleengandik oso etekin
handiak ateratzen baitziren. Baleen arrantzari esker
produktu asko eskuratzen ziren, esate baterako jate-
ko gantz eta haragia, argi egiteko olioa, mekanismoak
lubrifikatzeko edo xaboia egitekoa, larrua, bizarrak...
Batzuetan urdaileko anbarra sendagaiak eta lurrinak
egiteko erabiltzen zen. Hala ere, ez daukagu datu as-
korik kostaldeko herrietako kontsumoari buruz eta,
horregatik, pentsatzen dugu ziur aski zetazeoen
arrantzari esker lortutako ia produktu gehienak es-
portatu egingo zirela.

Erdi Aroaren amaiera aldeko froga batzuek erakusten
dutenez, itsasertzeko arrantza tokietan batez ere bi-
siguak eta sardinak harrapatzen ziren, eta neurri apa-
lagoan legatzak eta itsas aingirak. Halaber, arrantzatu-

3 ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 34

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

35

tako produktu batzuk esportatu egiten ziren, adibidez
sardinzarrak eta bisiguak Gaztelara eta Frantziara
eramaten ziren, eta egiaztatuta dago euskal arrantza-
leak Asturiasen eta Galizian ere ibiltzen zirela.

Itsasbazterreko arrantzarako inguru sozio-ekonomi-
ko horrek berdin jarraitu zuen gure kostaldean XVIII.
mendea arte, baleak hemen inguruan behin betiko de-
sagertu ziren arte.

Bestalde, biztanleriaren banaketari dagokionez, esan
dezagun Erdi Aroaren amaieran jendea ez zegoela XII.
mendean bezain sakabanatuta. Lehen ere aipatu dugu,
baina gogora dezagun garai hartan itsaslapurretak zi-
rela-eta jende askok ihes egin zuela kostaldetik bar-
nealdera. Harresiz inguratutako hiribilduak sortu zi-
ren eta horrela kostaldean bizitzea seguruago egin
zen. Garai berri bat hasi zen. Kostalderako itzulera
hori behin betikoa izango zen eta merkataritzaren eta
defentsa militarraren oinarriak ezarri ziren.

3.4 ARO MODERNOA

XV. mendeko aurkikuntza handiekin batera bidaia lu-
zeak hasi ziren eta euskal nabigatzaile batzuk ere bi-
daia horietan ibili ziren, adibidez Elkano, Urdaneta,
Okendo, Lope Agirre eta abar. Kolonizazioen garai
hartan merkataritzari merkatu berriak zabaldu zi-
tzaizkion, Indietatik lortzen ziren produktuei esker.

XVI. mendean hedapen ekonomikoko ziklo bat hasi
zen. Hedapen horren arrazoi nagusia bertako pro-
duktuen eskari handia izan zen, batez ere produktu
siderurgikoena. Halaber, zabalkunde ekonomiko ho-
rretan garrantzitsuak izan ziren Ipar Europako pro-
duktuak inportatzea eta Gaztela aldetik zetozen ma-
teria batzuk esportatzea. Aipagarria da, ordea,
esportatze horietan euskaldunak garraiolari lanak bai-
no ez zituztela egiten, hau da, artile salerosketaren
monopolioa zutenen langile hutsak zirela.

Arestian aipatu dugunez, merkataritza siderurgikoa
eta ontzi eraikuntza Erdi Arotik zeuden eta biek era-
gin handia izan zuten gure inguruan. Basoetatik egur
asko ateratzen zen eta horrek kezka larria eragin
zuen. Horregatik, basoak babesteko eta ahalik eta on-
gien mantentzeko foru arauak ezarri ziren basoak

oihaneztatzeko eta zerbitzuak sortu ziren basoak
gainbegiratzeko.

Hemen inguruan arrantza gero eta urriagoa zen eta,
horregatik, euskal itsasontziek urrutiko beste kala ba-
tzuetara abiatu behar izan zuten. Horrela sortu ziren
OzeanoAtlantikoaz bestaldeko arrantza tokiak.Teoria
baten arabera, gure kostaldean balea gutxi zegoela-eta
balearen atzetik abiatutakoan aurkitu omen zuten
euskaldunek Ternua. Beste agiri batzuek adierazten
dutenez, ordea, euskaldunak Ternuara abiatzeko arra-
zoi nagusia “bakailao bidaia” izan zen eta han baleak
ere bazeudela ikusi zutenean, orduan hasi omen ziren
baleak arrantzatzen. Dirudienez, euskaldunei ez zi-
tzaien gehiegi kostatu bidaia luze horiei ekitea, batez
ere itsasontziak tresnatzen eta hornitzen eskarmentu
handia zutelako (XV. mendeko bidaia handiek, adibi-
dez, bi edo hiru hilabete irauten zuten).

XVII. mendeko euskal itsasontzi gehienak Ozeano
Atlantikoaren bestaldeko balea industrian erabiltzen
ziren. Baina itsasontzi horiek Erregetzak babestuta
zeuden eta, horren ondorioz, balea arrantzan ez ezik,
beste zeregin batzuetan ere ibili behar izaten zuten,
batez ere gerretan. Itsasontziak bahitu egiten ziren
gerretan erabiltzeko; sarritan kalte ekonomiko han-
diak eragiten ziren. Izan ere, batailetan itsasontzi asko
hondatzen edo hondoratzen ziren eta berriak egin
arte itsasontzien jabeek ezin izaten zuten ez saleros-
ketan ibili, ez arrantzan egin.

XVII. mendean, meatze ustiakuntzen eta industri
iraultzaren ondorioz, gero eta energia berri eta balia-
bide berri gehiago behar ziren eta, horregatik, meta-
lurgi eta erauzketa industriek gora egin zuten. Garai
hartan garraioak izugarri garatu eta aurreratu ziren
eta, horrela, posible zen oso urrun ateratako lehen-
gaiak industri guneetara eramatea. Euskal portuetan
merkantzien garraioa indartu eta sendotu egin zen.
Portuetako merkataritza hori, ordea, lehen bezala ba-
tez ere burdinan eta Gaztelako artilean oinarrituta
zegoen.

Beste alde batetik, itsasontzi eraikuntzak eta merka-
taritzak behera egin zuten. XVII. mendean gerra asko
izan ziren eta, horien ondorioz, itsasontzi eta giza bi-
zitza asko galdu ziren. Arestian aipatu dugun bezala,
Erregetzak itsasontziak bahitu egiten zituen gerrarako

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 35

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

36

eta itsas merkataritzak behera egin zuten. Holandare-
kin izandako gerren ondorioz, ordura arte Flandese-
kin ezarritako merkataritza harremanak etenda gera-
tu ziren. Ingalaterrarekiko zegoen etsaitasunak
azkenean Hogeita Hamar Urteko gerra eragin zuen.
Frantziarekiko loturak ere eten egin ziren. Ondorio-
ak oso kaltegarriak izan ziren: azkenean ez zen itsa-
sontzirik egiten eta merkataritza porrot eginda eta
atzerritarren esku geratu zen.

Garai hartantxe salerosketetarako konpainiak sortze-
ko saiakera bat egin zen. Hain zuzen ere, Holandako
Indietarako konpainia arrakastatsuen antzekoak sor-
tzen saiatu ziren, baina Indietarako salerosketei buruz
araudi politiko oso zorrotza zegoen indarrean eta de-
bekatuta zegoen horrelakoak martxan jartzea. Saiake-
ra horiek mende bat beranduago gauzatu ziren, Cara-
casko Erret Konpainia Gipuzkoarra sortu zenean.
Konpainia hori XVIII. mendean sortu zen, Gaztelako
monopolioak gainbehera egin zuenean. Caracasko
Erret Konpainiako itsasontziak Gipuzkoako portue-
tan kargatu eta zuzen-zuzenean Caracasa abiatzen zi-
ren, Erret Ogasunari zegozkion zergak ordaindu on-
doren. Itzultzen zirenean, berriz, merkantzia batzuk
Cadizen deskargatzen zituzten (han inguruan kontsu-
mitu eta trafikatzekoak) eta gero Gipuzkoa aldera
abiatzen ziren. Gipuzkoako portuetatik Amerikako
produktuak inguruetara eramaten ziren, hau da, Gaz-
telara, Nafarroara,Aragoira eta Errioxara.Ameriketa-
tik ekartzen ziren produktu nagusiak hauek ziren: ka-
kaoa, larruak, tabakoa, kotoia eta kafea.

Arrantzari dagokionez, Utrecht-eko itunek (1713)
ondorio kaltegarriak ekarri zituzten euskal arrantza
ontzientzat, kala garrantzitsuenak kendu baitzizkieten
(Kanada,Ternua, Groenlandia) eta izugarrizko krisial-
dia eragin zuen Euskal Herriko arrantzan. Horren on-
dorioz, arrantza sektorean aldaketa garrantzitsuak
izan ziren. Kontserbagintza indartu egin zen, batez ere
sardina gazituarena (esportatu egiten zen, batik bat
Espainia aldera).

Aipatutako krisialdia arrazoi batek baino gehiagok
eragin zuen, horietako batzuk marinelekin erlaziona-
tutakoak izanik. Izan ere, alde batetik marinel asko eta
asko Caracasco Erret Konpainia Gipuzkoarrarekin
merkataritzan aritzen ziren eta, bestetik, Espainiako
Erregetzak marinelak gerrarako indarrez errekluta-

tzen zituen. Itsasontzi eta arrantzale gehienak Biz-
kaian zeuden eta eskabetxatzeko eta arrain freskoa
garbitzeko industriak herrialde horretan baino ez zi-
ren hazi.

XIX. mendearen hasieran gure lurrak frantsesen men-
pe zeuden. Garai hartan krisi oso sakona izan zen
arrazoi batzuk zirela medio: iraultza frantsesaren ideia
berriak, Ingalaterrarekin etengabeko gerrak,Amerika-
ko kolonia batzuk galtzea...Azkenean Lehen Karlista-
da etorri zen. Merkataritza ere ikaragarri murriztu
zen eta Bizkaiko itsasoko portu guztietan behera egin
zuen garraiatutako tona kopuruak. Ingalaterrarekin ez
zegoen inolako harreman komertzialik eta blokeo ko-
mertzialek eta kortsarioen jarduerek kalte larriak
eragiten zituzten Europako gainerako hiriekin zeuden
loturetan.

Hain zuzen ere, garai hartako gertaerak ederki isla-
tzen dira ontzigintzan. Izan ere, mende horretan on-
tziolek hiru garai nagusi izan zituzten. Lehenengoa Le-
hen Karlistada (1833-1839) artekoa izan zen eta garai
hartan ontzioletan normal aritu ziren lanean. Bigarren
garaia gerra artekoa da eta ezaugarri nagusia jo eta su
itsasontziak egiten aritzea da. Izan ere, garai hartan
itsasontziak egiteko teknika berriak sartu ziren (bes-
teak beste altzairuzko kroskoak eta itsasontziak mu-
giarazteko lurrunezko makinak) eta teknika horiek
itsas garraioan aldaketa handiak eragin zituzten.Azken
garaia Bigarren Karlistadari (1872-1876) dagokio eta
izugarrizko krisialdia izan zen sektorean (ordura arte
inoiz ezagutu ez zen bezalakoa).

Baina itsas merkataritzan ez ezik, beste hainbat ere-
mutan ere antzeman ziren zailtasunak XIX. mendean,
adibidez kostaldeko herrietan. Gerra garaietan herri
horiek sarritan militarren helburu izaten ziren eta ha-
rrapaketak gertatzen zirenean, jende ugari hiltzeaz
gain, bertako itsasontziak ere hondatuta geratzen zi-
ren.

XIX. mendearen lehen erdialdean batez ere hiru es-
pezie arrantzatzen ziren: bisigua, legatza eta atuna.
Mendeak aurrera egin ahala, ordea, horien ordez on-
dorengoen arrantza nagusitu zen: antxoa, sardina, ber-
dela eta txitxarroa. Arrain horietatik tamaina txikiko
asko kontserban eta gazituta jartzen ziren, saleroske-
tetarako.

3 ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 36

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

37

XX. mendean, berriz, garapen industrial handia izan
zen eta XIX. mende amaierako krisialdia atzean gera-
tu zen. Euskal lurralde guztian mota askotako indus-
triak ezarri ziren: siderurgikoak, petrolio findegiak, ki-
mikoak, plastikoa egitekoak, paper fabrikak, porlan
fabrikak eta abar, horietako asko kostaldetik gertu
ezarri ere, eta ondorioz kostaldeko biztanle dentsita-
tean izugarrizko hazkundea izan zen.

Gaur egun hemengo arrantza batez ere hiru jardue-
ratan oinarritzen da: lehenengoa, hegaluzearen eta
antxoaren arrantza; bigarrena, kostaldetik gertu lega-

tzetarako ontziek edo ontzi txikiek burutzen dutena;
hirugarrena, berriz, Gran Soleko eta plataforma kon-
tinental franko-atlantikoko arrantza (han aritzen di-
ren ontzi gehienak Pasaiakoak eta Ondarroakoak iza-
ten dira eta zapo, oilar eta abar harrapatzen dituzte).
Euskal flotak atuna Europako Atlantikoan arrantza-
tzen du; antxoa, berriz, Bizkaiko itsasoan. Halaber,
beste itsasontzi batzuk –gero eta gutxiago– Ternua,
Saharako Arrain Sarda eta Seychelleak aldera joaten
dira. Itsasontzi horiek arraina kontserbatzeko eta
eraldatzeko beharrezko teknologiaz hornituta ego-
ten dira.

3ITSASERTZAREN ETA GIZAKIAREN ARTEKO HARREMANAREN BILAKAERA HISTORIKOA

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 37

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

38

Antzina-antzinatik, bizirik irauteko eta bizi kalitatea
hobetzeko gizakiak ikaragarri aldatu du inguruko pai-
saia, baita itsasertzekoa ere. Biztanleriak izugarri egin
du gora eta, horren ondorioz, gero eta hondakin ur
gehiago eragiten da eta horretarako azpiegitura gehia-
go egin behar izan dira. Beste alde batetik, merkatari-
tzaren eta arrantza jardueraren bilakaeraren ondo-
rioz Euskal Herriko kostaldeko herrietan portuak
egin izan dira aspaldidanik –erromatarren garaitik ha-
sita– merkataritzako eta arrantzako produktuen kar-
ga eta deskarga errazteko. Horiekin batera, kai mutur
handiak eraiki dira itsasontziak ibaiadarretara erraza-
go eta erosoago iristeko, baina lan horien ondorioz
paisaia eraldatu egin da eta eragin handia izan dute
berezko ekosistemetan.

Mende honetan nekazaritzako laborantza eremuak
are gehiago hedatu dira eta nekazaritza estentsiboa
lantzen da. Horrela, nekazaritzak ibaietan ere eragin
handia izaten du, lur horietako asko ibaien erribere-
tan baitaude. Nekazaritzan erabiltzen diren ongarri
eta pestizida batzuk ibaietara iragazten dira, inguru
horietako faunan eta floran eragiten dute eta, hori gu-
txi balitz, korronteak itsasoraino eramaten ditu. Gai-
nera, estuarioen goialdean betidanik ezarri izan dira
baratze eta laboreak ibaiertzetan. Izan ere, noizean
behin lur horiek ureztatu egiten dira eta etengabe mi-
neralak jasotzen dituztenez, oso emankorrak izaten
dira.

Beste alde batetik, gero eta arrain eta itsaski gehiago
kontsumitzen dira. Urtetik urtera eskaria handiagoa
izaten denez, uretatik gero eta arrain gehiago harra-
patzen da eta 80ko hamarkadaren amaiera aldetik
arrantza agortzeko arriskuan dago. Sarritan arrantza
ez-selektiboa burutzen da, debekatutako arrantza
aparailuak erabiltzen dira eta arrainkumeak ez dira
errespetatzen. Beste batzuetan, berriz, arazoak sortu
dira herrialdeen artean, arrantza tokietako jurisdik-
zioaren inguruko irizpide desberdinak direla-eta. Lis-
kar horiek gehienetan diplomazia mailan konponduta
geratzen dira, baina inoiz indarra ere erabili behar
izan da (adibidez Ipar Atlantikoan, bakailaoaren gerra
zela-eta). Hain urrutira joan gabe, ordea, ezagunagoak
egingo zaizkigu euskal arrantza ontzien arazoak, adibi-
dez 70eko hamarkadan Frantziak 200 miliako arran-
tza jurisdikzioa ezarritakoan sortutakoak.

Itsasontzi asko egin behar izan ziren (merkataritzako-
ak, arrantzakoak, militarrak...) eta, horretarako, on-
tziolak eraiki ziren. Itsasontziak hasieran egurrezkoak
ziren eta gerora altzairuzkoak. Erdi Arotik aurrera
kostaldeko herrien inguruko paisaia izugarri aldatu da,
baso asko soildu baitziren egurra lortzeko. Egur hori
hasiera batean itsasontziak egiteko erabiltzen zen eta
gerora industria siderurgikoan, burdina urtzeko. Hain-
beste egur moztearen ondorioz, iberiar penintsulan
izugarrizko baso sailak galdu ziren.

Beste alde batetik, garapen industrialaren ondorioz
azken mende eta erdian jende asko ezarri da ibaier-
tzetan eta merkataritza asko hedatu da. Garraioak
hobetzeko asmoz, ibaiadar batzuetan paisaia eraldatu
egin da, behar berriei erantzuteko hainbat lan burutu
baitira: ibaiak erabat ubideratu, hondoak dragatu, ibil-
guak desbideratu eta abar. Jokaera horien ondorioz
erriberako ekosistemak, padurak eta estuarioak desa-
gertu egin dira.

Azkenik, aipa dezagun hondakinen eragina. Izan ere,
industria batzuek (kimikoek, petrolio findegiek, plasti-
koa egitekoek, ontzigintzakoek, papergintzakoek, por-
langintzakoek) hondakin ugari sortzen baitute eta hiri
hondakinekin batera itsasertzean eraldaketa zuzenak
eragiten dituzte. Horrez gain, zenbait giza jarduerak
hondakinak ibaien bidez desagerrarazten ditu eta az-
kenean hondakin horiek itsasora iristen dira. Baina
itsasoak, berez, bere burua arazteko ahalmen mugatua
dauka eta ezin du araztu hainbeste hondakin.

4.1 ITSASERTZEKO ERAIKINAK

Duela urte gutxi arte gizarte klase gorenak baino ez
ziren gozatzen kostaldeaz eta uda pasatzera bertara
joaten ziren. 70eko hamarkadatik aurrera, ordea, tu-
rismoak hondartzetarako joera areagotu zuen eta
jende ugari turismo guneetara joaten hasi zen, lan au-
kera handia egoten baitzen bertan. Horrela, munduko
jende gehiena itsasertzean bizi da, hain zuzen ere biz-
tanleen 2/3. Hainbesteko jendetza itsasertzetan bil-
tzeko arrazoi nagusiak bi dira: bata, kostaldeko he-
rrien berezko hazkunde demografikoa; bestea,
barnealdetik lanera edo bizitzera itsasaldera etorrita-
ko jendea.

4 I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 38

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

39

Horrela, kostaldeko biztanle dentsitateak leku ba-
tzuetan ikaragarri egin du gora; adibidez, mendebalde-
ko Mediterraneoko leku batzuetan 925 biztanle/km2-
ko ere bazen, 90eko hamarkadaren erdialdean. Baina
dentsitatea ez da berdina leku guztietan eta normale-
an aipatutakoa baino baxuagoa izaten da. Adibidez,
Euskal Autonomia Erkidegoko batez besteko biztanle
dentsitatea 290 biztanle/km2-koa zen 1996an, nahikoa
handia beste lurralde batzuetakoarekin alderatuz
gero. Adibidez, estatu espainiarreko batez besteko
biztanle dentsitatea urte hartan 80 biztanle/km2-koa
zen.

Kostaldeko biztanle dentsitatea hainbestekoa dela-
eta, ingurugiro arazo ugari sortzen dira eta horietako
bat lurrak urbanizatu beharra da (bai bizileku bihur-
tzeko, bai industria kokatzeko).Antzina-antzinatik ur-
banizazio eta poligono industrial horiek kostaldeko
ekosistemen gainean eraiki izan dira, duna eta padu-
rak beteta eta, horren ondorioz, paisaian aldaketa
handiak eragin izan dira. Horren adibide garbiak dira
Zarautz eta Bakio, herri horietan etxebizitzen eraikin
erraldoiak itsasertzeraino bertaraino hedatzen baiti-
ra. Edo hor daukagu bestela La Arenako hondartza,
petrolio findegi batetik oso gertu.

Arestian aipatu dugunez, ibaiadarren ubideraketa da
gure kostaldeko arazo batzuen eragileetako bat. Ubi-
deraketa eta ibilgu desbideraketa horiek euriteetan
uholdeak saihesteko eraikitzen dira. Baina lan horiek
ibaiadarren berezko ingurua erabat aldatzen dute.
Izan ere, ibaiadarrek normalean sedimentuak eraman
eta erriberak eratzen dituzte eta lan horiek eginez
gero erriberak, padurak eta estuarioak desagerrarazi
egiten dira. Halaber, lan horiek egindakoan ibaiek be-
ren burua arazteko daukaten ahalmena murriztuta
geratzen da, arazketarako ibaiak behar-beharrezkoa
baitu berezko erriberako landaretza.

Batzuetan, ordea, estuarioetako lursailak hartzearen
ondorioz bertako paisaia ez ezik, funtzio ekologikoa
ere erabat aldatu da, eta hori bai dela larria. Hori ger-
tatzen da, adibidez, Bilbon eta Pasaian. Horrela, pixka-
naka-pixkanaka produktibitate handiko ekosistemak
galdu egin dira. Ekosistema horien artean azpimarra
ditzagun padurak. Izan ere, itsas espezie asko eta asko
joaten baitira bertara ugaltzera, elikatzera edo, beste-
rik gabe, babestera.

Duela 2.000 urtetik (ordukoa baita Irungo Oiasso
portu erromatarra) portu gehienak estuarioen eta
paduren babesean eraiki izan dira. Itsasontziak sartu
eta irteteko, ordea, portuek sakonera egokia izan be-
har dute eta horregatik aldian behin hondoa dragatu
beharra dago, sedimentuak kentzeko. Baina dragatze
horiek ere eragin ekologiko handia izaten dute. Izan
ere, ateratako sedimentu batzuk toxikoak izan daitez-
ke (metal astunak eta beste kutsatzaile batzuk, den-
bora luzez pilatutakoak). Eta, bestalde, dragatzearen
ondorioz hondoko komunitate biologikoak (bentos
izenekoa) desager daitezke eta elementu horiek bai
direla garrantzitsuak ekosistema horiek eratzerakoan.

Halaber, portu askotan kai mutur handiak eraiki dira,
adibidez Orion, Bermeon edo Bilboko Superportuan.
Kai mutur horiek inguruan eragin handia izan dezake-
te, besteak beste itsaslasterretan aldaketak eraginez,
ibaiadarretako sedimentazioak aldatuz eta hurbileko
itsasertzeko ekosistemetan izugarri eraginez.

Aipa dezagun portuetan gertatutako beste fenomeno
bat. 80ko hamarkadan kostaldeko herri batzuetan tu-
rismoa bultzatu izan da baliabide ekonomikotzat, in-
dustriak eta arrantzak behera egin duenean batik bat.

4I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 39

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

Turismoa erakartzeko hainbat lan burutu dira: kirol
portuak (Getxon, Zumaian eta Hondarribian), itsaser-
tzean pasealekuak (adibidez Zarautzen) edo hondar-
tzetan aldaketak (adibidez Donostiako Zurriolan).

Aitatutako pasealekuak itsasertzeko zerrendetan edo
duna edo hareatzen gainean eraikitzen dira eta, ho-
rren ondorioz, ekosistema horietako berezko flora
eta faunako zenbait espezieren habitat naturala desa-
gerrarazi eta, azkenean, paisaia ikaragarri eraldatzen
eta aldatzen da.

Azkenik, aipa ditzagun zenbait hondartzatan egin izan
diren eraberritze lanak. Adibidez kai muturrak egin
izan dira hondarra hondartzan gerarazteko eta ola-
tuek ez eramateko. Lan horiek eragin handia daukate,
begi bistaz ere erraz hautemateko modukoa, eta pai-
saia eta kostaldeko dinamika aldarazten dute. Gainera,
hondartza batzuetan itsaslasterrek sedimentuak ken-
du eta itsas barnealdera eramaten dituzte.Hondartzak
bere horretan mantendu nahian gizakiak hondarra
ekartzen du beste leku batzuetatik, normalean itsas
hondotik. Baina sarritan hondarra ateratzerakoan
hondoan ezarritako komunitateak suntsitu egiten dira.

4.2 AISIALDIA

Jende askok itsasertza aukeratzen du ongi pasatzeko
eta aisialdirako. Baina giza jarduerek eragin handia iza-
ten dute ekosistemetan, adibidez jendea hondartze-
tan edo harkaitzetan egoten denean edo ur kirol ba-
tzuk praktikatzen direnean. Kostaldeko eraikinetan
bezala, aisialdiko jarduera horien eragina are handia-
goa da duela 30 urtetik, itsasertzaren turismo masifi-
kazioa gertatu zenetik.

Alde batetik, egun guztia hondartzetan edo harkaitze-
tan pasatuz gero zabor ugari sortzen dira, adibidez
plastikoak, latak, papera eta abar. Esate baterako,
1996an garbiketa zerbitzuek euskal hondartzetatik
5.000 tona zabor jaso zituzten, horietatik %40 hantxe
bertan sortuak, hondartzak udaldian erabili zirenean.

Baina harkaitzetan eta hondartzetan beste jarduera
arriskutsu batzuk ere egiten dira, adibidez molusku,
krustazeo eta itsasertzeko beste espezie batzuk ino-
lako baimenik edo kontrolik gabe harrapatzen ibil-
tzea, batzuetan espezie horiek babestuta egoten dira-

eta. Urtaro batzuetan (batez ere udaberrian eta udan)
lagun asko hurbiltzen dira hondartza eta harkaitzeta-
ra eta denbora pasatzearren jendea espezie batzuk
harrapatzen edo biltzen aritzen da eta inguru horie-
tan izugarri eragiten du (nahiz eta zaila izan neurtzea
eragin hori zenbaterainokoa den). Hori gertatzen da,
adibidez, Mendata muturra eta Ogeiako marearteko
plataformetan. Jendearentzat oso erraza eta erosoa
da itsasbeheran geratutako ur putzuetara hurbiltzea
eta, horren ondorioz, itsaskitan ibiltzeak arazo larriak
eragiten ditu.

Beste alde batetik, jarduera batzuek ere eragin handia
dute ekosistema hauetako floran eta faunan.Adibidez
ur kirol batzuek (uretako motorrek), txalupa moto-
redunetan, txalupetan edo yateetan itsasora edo
ibaian gora irteteak eta abarrek zaratak, hondakinak
eta olio zikinguneak sortzen dituzte. Halaber, jendea
batzuetan aisialdian itsasora irteten da eta kirol arran-
tzan baimenik gabe edo arauak bete gabe jarduten du
eta horrek ere eragin nahikoa handia izaten du eko-
sistemetan.

Itsasertza aisialdirako oso erakargarria da eta, horre-
gatik, kostaldean etxebizitza ugari eraikitzen dira, bes-
te leku batzuetatik (gehienetan barnealdetik) datozen
kanpotarrek bigarren etxebizitza izan dezaten. Herri
askotan (adibidez Plentzia, Bakio, Zarautz edo Deban)
urte guztian zehar etxebizitza asko hutsik egoten dira
eta udaldian baino ez dira alokatzen. Gehiegizko oku-
pazio urbano hori gutxi balitz, kontuan izan dezagun
kostaldeko herrietako biztanleriak berez gora egiten
duela.

Beraz, itsasertzeko lurraren okupazioak arazo ugari
eragiten ditu eta, horregatik, kostaldea babesteko lege
zehatzak egin dira. Lege horien xede nagusiak bi dira:
itxurarik gabeko eraiki nahi izatearen zurrunbiloaren
aurrean kostaldeko leku jakin batzuk babestea eta
kostaldearen berezko ezaugarriak mantentzea. Lege
horien adibide garbia dugu estatuko Kosten Legea
(3.5 kapituluan jardungo dugu horri buruz).

4.3 ITSASOAREN KUTSADURA

Azken hamarkadetan biztanleriak nabarmen egin du
gora eta, horren ondorioz, lehen baino askoz ere ur
gehiago kontsumitzen da etxeetan eta industrian eta

40

4 I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 40

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

41

pixkanaka-pixkanaka ura hondakinez bete da. Ondo-
rengo taulan itsas kutsaduraren arrazoi nagusiak azal-
tzen dira, mundu mailan. Bertan ikus daitekeenez, ku-
tsadurarako arrazoi gehienak jatorriz –%75 baino
gehiago– barnealdekoak dira eta airearen eta ibaien
bidez kutsatzaile ugari etengabe iristen dira barrual-
detik itsasora.

Zenbait fenomeno ozeanografikok eta metereologi-
kok (adibidez mareek, itsaslasterrek edo haizeek) are-
agotu egiten dute kutsadura arazoa eta baita kutsa-
dura horrekin erlazionatutako arazo ekologikoak eta
osasun arazoak ere, itsasora botatako kutsatzaileak
mundu guztira sakabanatzen dituztelako eta batzue-
tan itsas hondoko arro ozeanikoetan pilatuta gera-
tzen direlako.

Itsas kutsaduraren harian, esan dezagun Bizkaiko gol-
koak itsaso itxia balitz bezala jokatzen duela, hau da,
oso gutxi berritzen duela ura eta, horren ondorioz,
isurketa kutsatzaileek eragin handiagoa izaten dutela.

Hona hemen euskal kostaldean urtero isurtzen diren
kopuru batzuk: 1.700 tona metriko detergente, 144
Tm pestizida eta plagizida, 2.250 Tm hidrokarburo eta
5.480 Tm metal astun. Bolumenari dagokionez, esan
dezagun euskal kostaldean urtero 380 milioi m3 hon-
dakin ur baino gehiago isurtzen direla eta horietatik

%75 baino gehiago etxeetakoak direla, batik bat go-
rozki kutsadura dutenak. Gainerako hondakin ura in-
dustriala da eta, nahiz eta bolumen aldetik txikiagoa
izan, kutsagarriagoa izaten da.

Hondakinen jatorriari dagokionez, multzo nagusi ba-
tzuk bereiziko ditugu. Alde batetik etxeetako komu-
netakoak, lokal komertzialak edo kaleak garbitzerako-
an eragindakoak aipatuko ditugu. Hondakin horiek
gehienetan ondorengoez osatuta daude: esekitako
materia organikoa, konposatu fenolikoen substan-
tziak, metal astunak (adibidez motoreetako beruna),
lorategietako drainatzetik datozen intsektizidak eta
ongarriak eta abar.

Beste multzo bat industriatik datorren kutsadurari
dagokio. Eragin handia du itsasertzeko uretan, eta
mota eta jatorri desberdineko kutsatzaileak isurtzen
ditu bertan. Horien artean nabarmenenak aipa ditza-
gun: kloruroak, sulfatoak, amonioa, sulfuroak, fenolak,
materia organikoa eta metal astunak. Industrian nor-
malean produktu kimikoen disoluzioak erabiltzen dira
eta ekoizpenean erabili ondoren, noizbehinkako isur-
keta bihurtzen dira eta, hain zuzen ere, horiexek iza-
ten dira isurketarik kutsatzaileenak. Halaber, kontuan
izan behar da industriako hainbat jardueratan ura era-
biltzen dela, adibidez fabrikazio prozesuan, materialak
garraiatzeko, garbitzeko eta hozteko. Prozesu horie-
tan sortutako kutsadura txikiagoa izanagatik, bolumen
aldetik askoz ere handiagoa izan daiteke, batzuetan
hondakin likidoak baino 50 aldiz handiagoa ere bai,
eta horrela eragin handiagoa izaten du.

Jatorriari dagokionez, beste multzo batean nekazari-
tza jarduerak eta itsasontzietatik edo hegazkinetatik
egindako isurketak biltzen dira. Nekazaritza jarduerek
eragindakoen barnean, aipa ditzagun ongarri eta pro-
duktu fitosanitarioak. Produktu horiek gehiegi erabil-
tzen dira eta ibaietara iritsi ondoren, azkenean beti
itsasoan amaitzen dute. Halaber, nekazaritzatik dato-
zen kutsatzaileak atmosferaren bidez ere iristen dira
itsasora, hegazkinetatik botatako pestiziden honda-
rrak batzuetan airez ere iristen baitira.

Itsasontzi eta hegazkinetatik ere kutsatzen da itsasoa.
Hain zuzen ere, ozeanoetara iristen diren agente ku-
tsatzaileen %20 baino zertxobait gehiago dira. Nor-
malean, bi motatako kutsadura izaten da: lehenengoa

4I N G U RU G I R O E R AG I N E TA A R A Z OA K

ITSAS KUTSADURAREN JATORRIA

KopuruaJatorria (%)

Lehorretik egindako isurketak
eta deskargak 44

Lurgainetik (atmosferaren bidez)
eramandako igorpenak 33

Itsasontzietatik egindako isurketak 12

Itsasontzi edo aireontzietatik
itsasora egindako isurketa zuzenak 10

Meatzaritzan eta kostaldean petrolioa
eta gasa ateratzeko egindako zulaketak 1

Iturria: Itsas Inguruari buruzko Adituen Taldea, GESAMP (1990)

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 41

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

zuzenekoa, adibidez zaborrak eta errekin hondarrak
botatzen direnean edo uraren edo errekinaren ande-
lak garbitzen direnean eragindakoa; bigarrena zehar-
kakoa, adibidez istripuren bat gertatu eta itsason-
tzietako kargak itsasora erori edo isuritakoan
eragindakoa.

Azkenik, aipa dezagun portuetako kutsadura, kutsadu-
ra horrek ere azkenean itsasoan amaitzen baitu. Bes-
teak beste, kutsatzaile nabarmenenak hauek dira: itsa-
sontzietatik ihes egindako gasolioa, olio zikinguneak,
baterien azidoak eta garbiketa produktuak. Gasolio
eta olio zikinguneak direla kausa argia ez da urazpira
iristen eta, horren ondorioz, fotosintesi prozesua al-
datu egiten da, lehenik sare trofikoko lehen mailan eta
geroago goragoko mailetan ere bai.

Kutsadurari aurre egiteko azkenaldian neurri bereziak
hartu dira euskal portuetan.Adibidez erabilitako olioa
jasotzeko edukiontziak ezarri dira, olioak uretan era-
giten dituen ondorio kaltegarriak saihesteko asmoz.
Horrez gain, ordea, beharrezkoa izango litzateke bes-
te neurri batzuk ere hartzea, besteak beste baterieta-
ko azidoa jasotzeko edo sare eta kaxa hondakinak
botatzeko edukiontzi bereziak jartzea, ahal den neu-
rrian gasolio ihesak saihestea eta garbiketetako hon-
dakinak uretara ez botatzea.

Kutsatzaile motak eta ur sistemetan duten
eragina

p Metal astunak: Arriskutsuenak merkurioa,
kadmioa eta beruna dira. Izan ere, metal horiek
organismoen ehunetan pixkanaka pilatu, kon-
tzentrazioa areagotu eta azkenerako hilgarriak
izan daitezke, edo gutxienez patologia larriak
eragin bai. Prozesu horri biometaketa esaten
zaio eta metalak kate trofikoaren zehar trans-
mititzen dira.

p Konposatu organohalogenatuak: Mota ho-
netako konposatuak dira, adibidez, intsektuak
hiltzeko erabiltzen den DDTa, industrian ond-
doei aurre egiteko erabiltzen den PCBa eta on-
tziak egiteko erabiltzen den PVCa. Konposatu
hauek ere biometagarriak dira eta iraun egiten
dute denboran zehar (hau da, ez dira biodegra-
darriak).

p Solido esekiak: Solidoak uretan esekita egote-
ak argi gutxiago sartzea eragiten du. Horrek fo-
tosintesia egiten duten landareen ekoizpena
murriztu egiten du, eta eguzkiaren argia iristen
den sakonera txikiagoa da.

p Materia organikoa: Oxigenoa behar-beha-
rrezkoa izaten da hondakinetatik datorren ma-
teria organikoa deskonposatzeko. Horregatik,
batzuetan gas kopuru horren kontzentrazioa
asko murrizten da eta organismo batzuk hil egi-
ten dira.

p Mantenugaiak: Detergenteen eta nekazari-
tzan erabilitako ongarrien hondarrek urari man-
tenugai ugari ematen dizkiote, batez ere nitra-
toak eta fosfatoak, eta horren ondorioz alga
ugari hazten dira uretan.Algak hiltzen direnean
bakterioek oxigeno asko behar izaten dute des-
konposatze prozesuak burutzeko, eta uretako
oxigeno guztia kontsumitzen dute. Oxigenorik
gabe arrainak hil egiten dira eta sistema ekolo-
gikoa pobretu egiten da. Fenomeno horri eu-
trofizazioa deitzen zaio eta are nabarmenagoa
izaten da fosfatoak eta deskonposizioan dagoen
materia organikoa metatzen den lekuetan.

p Kutsadura termikoa: Zenbait prozesu buru-
tzeko gizakiak ura berotu egiten du eta, horren
ondorioz, urak oxigenoa disolbatzeko duen
ahalmena murriztu egiten da. Hori gertatzen da,
adibidez, zentral termiko eta nuklearretan
(energia produzitzeko erabiltzen den ur lurrun-
duarekin) eta hozketa prozesuetan (makineria-
ren tenperatura jaisteko erabiltzen den urare-
kin). Ingurura itzultzen denean, ur horrek
tenperatura baxuagoa eta disolbatutako oxige-
no kontzentrazio gutxiago izaten du eta aldake-
tak izaten dira floran eta faunan, baldintza ho-
rietara ezin direlako egokitu.

p Erradiaktibitatea: Itsasoak berezko erra-
diaktibitate maila jakin bat dauka, baina zenbait
jardueraren ondorioz (adibidez zentral nuklea-
rrena edo fosforo isotopo erradiaktiboko onga-
rrien erabilera) maila hori areagotu egiten da.
Erradiaktibitateak ondorio larriak eragiten ditu
eta horien artean aipagarrienak izaki bizidunen-

42

4 I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 42

gan eragindako biometaketa eta material geneti-
koaren aldaketa dira.Azken horien ondorioz zen-
bait arazo sor daitezke, besteak beste ezin ugaldu
izatea edo ondorengoengan deformazio larriak.

p Kutsadura bakteriologikoa: Hirietako hon-
dakin urak itsasora isurtzen direnean, tartean
gizakiaren gorozki produktuak eta mikroorga-
nismo patogenoak ere isurtzen dira. Bakterio
horietako asko egoera normalean ez dira pato-
genoak izaten, baina horiekin batera dauden mi-
kroorganismo batzuk bai. Horren ondorioz, gai-
xotasun larriak eragin daitezke, adibidez tifusa,
kolera, botulismoa edo tetanoa.
Ildo horretatik, parasitoen arrautzak (tenienak,
askaridoenak...), bakterioak (salmonellak, kolera-
rena, Cock-en baziloa...), onddoak (kandida...) az-
kenean itsasora joaten dira eta kutsadura bakte-
riologikoa eragiten dute. Horregatik, euskal
itsasertzeko hondartza askotan debekatuta ego-
ten da bainatzea edo ez da gomendatzen baina-
tzea.

Marea beltzak

Gure gizarteak gero eta energia gehiago behar du, are
gehiago mende erdialdean industria ugaritu zenetik.
Eskari horri erantzuteko sare korapilatsua eratu be-
har izan da petrolioz hornitzeko, ateratzen den leku-
tik errekin bihurtzen duten findegietara eramateko.
Garraio hori sarritan itsasoz egiten da, petroliontzien
bidez. Baina batzuetan istripuak gertatzen dira eta
itsasontzi horiek hondoa jotzen dute edo hondoratu
egiten dira. Orduan sekulako hondamendi ekologiko-
ak gertatzen dira, petrolio gordina itsasora isuri eta
marea beltzak eragiten baitira.Tamalez, oso ezagunak
dira horietako hondamendi batzuk, adibidez Torrey
Canyon petroliontziari gertatutakoa Mantxako kanale-
an 1970ean edo Exxon Valdez petroliontziak 1989an
izandako ezbeharra. Azken petroliontzi horren istri-
puan Alaskako kostaldean 40 milioi litro petrolio gor-
din isuri ziren itsasora, zikingunea handik 600 milia
hegoalderaino zabaldu zen eta historiako marea bel-
tzik handiena eragin zuen.

Garraioetako istripuez gain, ordea, isurketa gehiago
ere izaten dira. Esate baterako, itsasontzietako erre-

kin depositoak eta sentinak garbitzerakoan petrolio-
tik ateratako produktuak botatzen dira uretara. Egia
esan, isurketa horiek tamaina aldetik ez dira hainbes-
tekoak, baina sarriago gertatzen dira.

Petrolio zikinguneek ez diote uzten argiari urazpian
sartzen eta, horren ondorioz, uretako baldintza fisiko
eta kimikoak izugarri aldatzen dira. Marea beltzen on-
dorioz itsas hegazti ugari hiltzen dira, baina petrolio
kutsadura are arriskutsuagoa da urazalpean dauden
organismoentzat (arrainak, krustazeoak, moluskuak,
algak eta abarrentzat), arestian aipatutako baldintza fi-
siko eta kimikoetan gertatutako aldaketengatik. Itsa-
soko organismoen artean lotura estua dago eta pe-
trolio gordina isuritakoan arazoa segituan hedatzen
da sare trofiko guztira.

Itsaslasterrek, mareek eta haizeek petrolio zikingune-
ak oso erraz zabaltzen dituzte eta oso neketsua eta
zaila izaten da zikingune horiek garbitzea. Isuritako
petrolioa ezabatzeko agente tentsoaktiboak (xaboiak)
erabiltzen dira gaur egun.Agente horiek petrolio gor-
dina tanta txiki-txiki bihurtzen dute eta horrela de-
gradatze naturaleko prozesuak azkarrago eta erabat
burutzen dira. Baina agente sakabanatzaile horiek ere
arriskutsuak izan daitezke, petrolio gordinak baino
kalte handiagoak eragiten baitizkiete itsas espezie ba-
tzuei eta espezie horien garapen etapa batzuei. Petro-
lio isurketetako kalte ekologikoa murriztu nahi izanez
gero, agente horiek behar bezala eta egoera egokie-
tan erabili behar dira.

Azkenik, esan dezagun badagoela marea beltz horie-
tako asko saihestea. Horretarako nahikoa litzateke
itsasontzietako motoreak behar bezala mantentzea
eta gai batzuen inguruan behar bezala informatzea
(adibidez egoera metereologikoak, itsaslasterrak, itsas
erliebea eta nabigazioko beste datu guztiak).

4.4 ARRANTZA MASIBOA ETA
EZ-SELEKTIBOA

Historiaurretik bertatik hasita, gizakiak arrantzan era-
biltzen zituen metodoak aldatu egin dira pixkanaka,
bai praktikan, baita denboran zehar ere. Horregatik,
gaur egun askoz ere errazagoa da itsasoan arrainak
harrapatzea.Arrainak bilatzeko teknikak oso aurrera-

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

43

4I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 43

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

tuta daude, arrantza ontziak askoz ere hobeto tres-
natuta daude eta arrantza aparailuetan ikerkuntza sa-
konak egin dira. Baina hain teknologia aurreratuak
gauzatzeko inbertsio handiak egin behar izaten dira
eta inbertitutakoa errentagarri egiteko enpresa arma-
doreek gero eta arrantza handiagoak egiten dituzte.
Sarri askotan flota handiek bidaia luzeak egin behar
izaten dituzte mundu guztiko kaletara eta maiz nazio-
arteko gatazkak sortzen dira, uren erabilera dela-eta.

Arrantza harrapaketek gora egin dute mende hone-
tan, batez ere erdialdetik aurrera. Kopuru batzuk ai-
patzearren, esan dezagun XX. mendearen erdialdean
mundu guztian 20 milioi tona arrain (bai zuzenean
kontsumitzekoak, bai pentsu eta ongarri bihurtzeko-
ak) harrapatzen zirela. Kopuru altuena 1989an izan
zen eta 86 milioi tona arrain harrapatu ziren, hau da,
mende erdialdekoaren laukoitza. Urte horretatik au-
rrera, ordea, munduko harrapaketek behera egin dute
etengabe. Hain zuzen ere, 1992an %7 jaitsi zen eta 80
milioi tonakoa izan zen.

Gaur egun, munduko arrain sarda nagusiak agortuta
edo agortzeko arriskuan daude.Arrain sarda batzue-
tan izugarri aldatu da komunitate biologikoetako egi-
tura trofikoa, espezie jakin bat edo batzuk baino ez
arrantzatzeagatik. Arrantzaren ondorioz, batzuetan
harrapari-harrapakinen arteko erlazioko oinarrizko
oreka hautsi egin da eta ekonomia aldetik errentaga-
rriak ez diren espezieak ugaritu egin dira. Beste ba-
tzuetan, berriz, arrantza aparailu batzuk erabiltzeaga-
tik itsas hondoa erabat suntsituta geratu da, edo
arrantza aparailu ez-selektiboak erabiltzeagatik ko-
munitate oso-osoak desagerrarazi dira, aparailu ho-
riek parean jartzen zaien guztia harrapatzen dutelako.

Euskal kostaldean ere gertatu dira horrelakoak.Adibi-
dez, aipa dezagun arrain oso estimatu baten kasua: bi-
siguarena. Arrazoi ugari direla medio (bai naturalak,
bai gizakiak eragindakoak) bisigua lehen baino askoz
ere urriagoa da eta euskal arrantza ontziek dagoene-
ko ia ez dute bisigurik harrapatzen. Halaber, antxoa
eta hegaluzearen kanpainetako harrapaketetan ere
gorabehera handiak izaten dira urtetik urtera eta
arrantza hori agortzen ari den seinale izan liteke.
Emaitza horiek behar bezala aztertu eta gugandik ger-
tuen ditugun arrain sarden egoerari buruz hausnartu
beharko genuke.

Beste alde batetik, arrantza aparailu ez-selektiboak
erabiltzen direnean (adibidez jitoko sareak edo bo-
lantak, arraste sareak eta tretzak), gero lehorrean sal-
tzeko balio ez duten arrainak harrapatzen dira sarri-
sarri. Arrantza aparailu ez-selektibo horien bidez,
berez arrantzatu nahi diren arrain, molusku eta krus-
tazeoez gain, sare eta amuetan berez harrapatu nahi
ez ziren beste espezie asko eta asko erortzen dira,
adibidez itsas ugaztunak, itsas hegaztiak, dortokak,

44

4 I N G U RU G I R O E R AG I N E TA A R A Z OA K

ARRASTE SAREAK

BOLANTAK

TRETZAK

Besoa

Kopoa

Seinaleztapen
buia

Ur gaineko flotagailuak

Flotagailuen erlinga

Flotazio sokak

Flotazio eta
seinaleztapen buiak

Eraztunak Liña ama
350 m.

20-25 m-ko potxerak amuekin

100 m-ko luzerako
oihala

Lasta erlinga

Oihalaren altuera: 15-20 m.

Flotagailuen erlinga

Lastatutako erlinga

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 44

marrazoak eta abar. Ondoren arrantza aparailu ez-se-
lektibo horietako batzuen funtzionamendua azalduko
dugu, eta nola arrantzatzen duten eta erabiltzearen
ondoriozko arriskuak ere bai:

Bolantak luzera desberdineko sareak dira. Jitoan uz-
ten dira inolako loturarik gabe eta arrainak pasatzean
kateatuta geratzen dira bertan. Nazioarteko legeen
arabera, sareek gehienez ere 2,5 km-koak izan behar
dute, baina Ipar Atlantikoko itsasontzi askok 70 km lu-
zeko sareekin arrantzatzen dute. Sareak ordu asko
egoten dira uretan eta migratzaile handiak harrapatze-
ko erabiltzen dira (adibidez atunak edo ezpatarrainak),
baina beste espezie batzuk ere erortzen dira: dorto-
kak, izurdeak,marrazoak eta itsas hegazti itsaspekariak.

2002. urterako Europako Batasunean arrantza aparai-
lu hauek erabat debekatzea espero da.

Arraste sareak zaku handien itxurakoak izaten dira
eta itsasontzietatik kableen bidez arrastaka eramaten
dira. Zaku handi horien ahoak 35-40 m-ko altuerako-
ak izaten dira, 70-100 m-ko zabalerakoak eta barruan
dozena bat hegazkin sartzeko adinako lekua egoten
da. Arrastea bi motatakoa izaten da, harrapatu nahi
den arrainen arabera: hondokoa (substratuan bizi di-
ren espezieak harrapatzekoa) eta pelagikoa (uretan
igeri dabiltzan arrainak harrapatzekoa).

Arraste sareek ere arazo ugari eragiten dituzte. On-
dorengo hauek dira nagusiak: itsas hondoa suntsitzea,
saltzeko balio ez duten arrainak harrapatzea eta sare
txikiagoko gainsareak erabiltzea (sarritan arrainkume-
ak ere harrapatuta geratzen baitira bertan).

Tretzak uretan murgildutako subil izeneko soka lu-
zeak dira eta bertatik amu beitatuak dituzten potxe-
rak zintzilikatzen dira.Tretza luzeenak 80-140 subile-
koak izaten dira. Subil horietako bakoitzak 300 metro
neurtzen ditu eta 10-15 amu izan ditzake.

Bolantek bezala, tretzek ere sarri askotan espezie ez-
komertzialak harrapatzen dituzte, batzuetan urriak,
beitak erakarrita amuan erori eta ezin izaten baitute
ihes egin.

Azkenik, aipa ditzagun bazterketak. Arrantza eginda-
koan, arrain, molusku eta krustazeo batzuk baztertu

eta berriz ere itsasora botatzen dira arrazoi batzuk
direla medio (gehienetan txikiak edo saltzeko modu-
koak ez izatea), baina maiz hilda. Botatzen den edo
baztertutako arrantza harrapatutako guztiaren %30
izaten da batez beste, baina batzuetan harrapatutako
%82ra ere iritsi izan da. Halaber, arrainkumeen arran-
tza ere arazo latza da. Izan ere, arrain txikiak heldu
baino lehen harrapatuz gero belaunaldi osoak inongo
ondorengorik utzi gabe desagertzen dira eta espezie
horien poblazioak ikaragarri gutxitzen dira.

Jarduera horien guztien ondorioz gehiegizko ustiape-
na gerta daiteke. Fenomeno horri overfishing deitzen
zaio eta leku jakin batean birsortzen den baino arrain
gehiago harrapatzen denean gertatzen da. Horrela,
munduko arrantza leku asko iritsi dira muga natura-
letara eta batzuk muga hori gainditu ere egin dute.
Beste batzuk, berriz, baliabideak agortzeko zorian
daude.

4.5 AKUIKULTURA

Txinan duela 3.000 urtetik ezaguna bada ere, maila
handian landutako akuikultura jarduera nahikoa berria
da. Baina dagoeneko akuikulturaren ondorioz arazo
batzuk sortu dira eta kezka larria eragin dute. Horie-
tako arazo bat akuikulturako instalazioak eraikitzeko
kostaldeko inguru asko hondatzea da (adibidez mun-
duko mangladien ia erdia desagertu egin da). Beste
alde batetik, akuikultura haztegiek hondakin ugari era-
giten dituzte, gehienetan elikagaien hondakinak eta
produktu kimiko sanitarioak. Hondakin horiek ureta-
ra iritsitakoan inguruetako itsas organismoetan kutsa-
dura larriak eta espezie askoren heriotza eragiten
dute sarritan.

Baina aipatutakoez gain, akuikulturak beste arazo ba-
tzuk ere eragiten ditu, besteak beste hauek: akuikul-
turarako egin beharreko arrantzak (zuzenean hazte-
gietara eramateko edo haztegietako arrainentzat
pentsuak egiteko), genetikoki aldatutako arrainek ihes
egitea (batzuetan bertakoak baztertzen eta ordezten
baitituzte) eta arrantzale arruntek arrain haztegien in-
guruan ezin arrantzatzea.

Euskal kostaldean oraingoz akuikulturako oso instala-
zio gutxi daude. Hain zuzen ere, hiru: erreboiloa haz-

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

45

4I N G U RU G I R O E R AG I N E TA A R A Z OA K

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 45

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

4 I N G U RU G I R O E R AG I N E TA A R A Z OA K

teko bi (Getarian bata eta Donostian bestea) eta ola-
garroa loditzeko zentro bat (Plentzian).

Nitxo ekologikoen inbasioa: espezie exotikoak

Arestian aipatutako kutsadura fisiko-kimikoaz gain,
badago gero eta sarriago gertatzen den beste kutsa-
dura mota bat: biologikoa. Kutsadura hori itsas espe-
zie batzuek eragiten dute, beren jatorritik urrun Lu-
rreko beste eskualde batzuetan ezartzen direnean.
Espezie arrotz horiek bertako poblazioekin lehian ari-
tzen dira eta sarritan bertakoak baztertu edo bota
egiten dituzte. Orduan, nitxo ekologikoen inbasioa
gertatu dela esaten da.

Lekualdaketa horiek biogeografiaren berezko arauak
hausten dituzte eta modu askotan gertatzen dira. Bai-
na beti ere arrazoi nagusia giza jarduera izaten da.
Adibidez, itsasontziek barnealdean lasta ur tona asko
eramaten dute eta ur horretan milioika larba, espora
eta gameto egon daitezke. Beste batzuetan, berriz, es-
pezie horiek itsasontzien kroskoan itsasten dira eta
itsasontziak berak eramaten ditu alde batetik bestera.
Aipatu berri ditugun bi kasuetan, behin askatutakoan
inguruko baldintzak egokiak izanez gero, espezieak ga-

ratu egingo dira. Uste da horrelako zerbait gertatu
zela Asparagopsis armatarekin. Alga hori jatorriz aus-
traliarra da eta itxura batera itsasontzi baten krosko-
an itsatsita iritsi zen Euskal Herrira eta hemen ezarri
zen.

Beste kasu bat Sargassum muticum alga arrearena da.
Jatorriz japoniarra da eta badirudi hazteko ostren ha-
ziekin batera sartu zela gure kostaldean. Dagoeneko
inguru batzuetan ugaltzen ari da, hain zuzen ere Hon-
darribin, Zumaian eta Zarautzen.

Ez da erraza aurreikustea urruneko organismo horiek
euskal kostaldean nolako ondorioak eragingo dituz-
ten eta gaia ez dago behar bezala aztertuta.

Espezie exotikoen inbasio ekologiko batzuk oso eza-
gunak dira. Besteak beste, aipa ditzagun bi adibide. Le-
henengoa Caulerpa taxifoliarena da.Alga berde horrek
Monakoko aquarium batetik ihes egin zuen eta gaur
egun Mediterraneoan ugaltzen ari da. Beste adibidea
itsaso Gorriko Rhopilema nomadicarena da. Marmoka
mota horrek Suezko kanala ireki ondoren Mediterra-
neoko eskualde batzuk inbaditu eta arrantzan galera
garrantzitsuak eragin zituen.

46

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 46

Itsasertza inguru konplexu eta berezia da. Bertan, iza-
era desberdineko (airea, itsasoa eta lurra) elkarrekin-
tza gertatzen da eta erlazio ekologiko oso dinamiko
eta konplexuak ezartzen dira. Bestalde, arestian aipa-
tu dugu gaur egun munduko biztanleriaren %60 kos-
taldeetan bizi dela eta ez da harritzekoa, zenbait fak-
tore kontuan izanez gero (besteak beste klima
erakargarria, baliabide natural ustiagarria edo paisaia
aldetik dituen balioak). Datorren mendean Lurreko
biztanleriaren %75 kostaldean biziko dela aurreikus-
ten da.

Etorkizun horren aurrean, bidezkoa dirudi kostaldea
zuzen kudeatzeko eta babesteko legeria zehatzak
ezartzea, beti ere bi helburu uztartu nahian: garapen
sozio-ekonomikoko joera desberdinak eta natura
kontserbatzeko irizpideak.

Itsasertz inguruko lege eta eskumenen arloa nahasia
eta korapilatsua da. Alde batetik, esan dezagun esta-
tuek bat egiten dutela itsasoa babesteko Nazioarteko
Itun eta Hitzarmen jakin batzuekin.Adibidez Europa-
ko Batasuneko estatuek itsasertzaren gestioari bu-
ruzko Elkarteko Arteztarauak bete behar dituzte de-
rrigorrez. Beste alde batetik, administrazioek
(estatuek, autonomia erkidegoek edo udalek) oina-
rrizko zeregin batzuk dituzte itsasertza behar bezala
zaintzeko, erabilerak kudeatzeko eta Ingurugiroa kon-
tserbatzeko.

Labur bada ere, ondoren itsasertza kudeatzeko joka-
era eremu bakoitzean dauden oinarrizko tresnak azal-
duko ditugu.

Nazioarteko eremua

1. ITUNAK ETA HITZARMENAK:

Nazio Batuen Ingurugiro eta Garapenari bu-
ruzko Rio de Janeiroko Konferentzia (1992).
Bertan, lehenengo Lurreko ingurugiro arazoak azter-
tu ziren eta horren ondoren tresna batzuk hitzartu zi-
ren Lurraren garapen eramangarria lortzeko eta bio-
aniztasuna mantentzeko. Gailur honi buruzko
oinarri-oinarrizko erreferentzi testua Agenda edo
Programa 21 da.

Ramsar-eko Hitzarmena, Irango izen bereko hi-
rian sinatua, 1971n. Hitzarmen horren arabera, sina-
tzaileek nazioarte mailan garrantzitsuak diren hezegu-
neak babestutako eremu izendatu behar dituzte, batez
ere ur hegaztien habitat gisa duten garrantzia kontuan
izanik. Halaber, hitzarmenak gune horiek nazioarte
mailan “interesko gunetzat” jotzeko zein irizpide eta
parametro bete eta neurtu behar diren ezartzen du.
Euskal kostaldeko bi hezegune daude Hitzarmen ho-
rretako zerrendan: Urdaibai eta Txingudi.

2. EUROPAKO BATASUNA:

Itsasertzaren Europako Karta, 1981ean sinatua,
EKko Itsasaldeko Eskualdeen Hitzarmenaren barruan.
Aurrerapauso aitzindaria izan zen Europako eskual-
deak itsasertzaren alde konprometitzeko. Aipatutako
Itsasertzaren Kartaren ondoren programa, estrategia
eta Nazioarteko Biltzar ugari izan dira lurralde anto-
laketari, itsasertza kontserbatzeari eta garapen era-
mangarriari buruz.
Beste alde batetik, komunitatearen eremuaren baitan
zenbait Europako Arteztarau ere nabarmendu be-
har dira.Arau horiek derrigorrez bete behar dira eta
kostaldearekin erlazionatutako alderdi ugari arautzen
dituzte. Besteak beste, aipa ditzagun ondorengo
hauek:

76/160/EK Arteztaraua, bainatzeko uraren kalitateari
buruzkoa. Bertan hondartzetako uraren kalitatea eba-
luatzerakoan kontuan hartu beharreko parametro mi-
krobiologikoak eta fisiko-kimikoak ezartzen dira.
Emaitzen arabera, itsasertzeko ura hiru mailatan sail-
katzen da: bainatzeko ona, onargarria eta ez onarga-
rria.

79/923/EK Arteztaraua, moluskuak hazteko uraren
kalitateari buruzkoa. Bainatzeko urarekin egiten zen
bezala, hemen ere gizakiak jateko moluskuak haztera-
koan edo harrapatzerakoan urak nolako kalitate bal-
dintzak bete behar dituen ezartzen da.

91/271/EK Arteztaraua, hirietako hondakin uraren
tratamenduari buruzkoa. Estuarioen, hondartzen eta
alboko guneen inguru kalitatea babesteko itsasertze-
an araztegiak jartzeko zein helburu eta epe bete be-
har diren ezartzen da.

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

47

5

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 47

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

5 ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

L79/409/EK Arteztaraua, basa hegaztien kontserba-
zioari buruzkoa. Arteztarau honen bidez hegaztien
kontserbazioa ez ezik, habitatena ere lortu nahi da.
Arteztarau hori ezartzearen ondorioz Hegaztien Ba-
bes Bereziko Eremuak ezarri ziren (ZEPA). Estatu
frantsesean gune horiei ZICOak (Zones importantes
pour la Conservation des Oiseaux) deitzen zaie. Ildo
horretatik, aipa dezagun Euskal Autonomia Erkidego-
an Babes Bereziko Eremu bakarra dagoela, hain zuzen
ere Urdaibai. Ipar Euskal Herrian, berriz, bi ZICO
gune daude: Txingudi badiako Hendaiako zatia eta
Aturri ibaiko padurak.

93/42/EK Arteztaraua, Habitaten Arteztarau gisa ere
ezagutzen dena. Habitat Naturalen eta basa fauna eta
floraren kontserbazioa sustatzen du. Bertan lehenta-
suna duten habitat eta espezieak zerrendatzen dira
eta horiek babesteko Kontserbazio Bereziko Ere-
muak (KBE) izendatu behar dira. Eremu horiekin
“NATURA 2000” Europako Eremu naturalen Sarea
eratuko zen. Herrialde bakoitzak kontserbatu beha-
rreko eremuak proposatu behar ditu eta euskal kos-
taldekoak, oraingoz, ondorengoak ditugu: Gazteluga-
txe, Urdaibai, Txingudi, Uliako itsaslabarrak eta
Jaizkibelgo mendigunea.

Estatua. Kosten Legea

Itsas ingurua babesteko estatu mailan oinarrizko bi
araudi daude: Kosten Legea (22/18) eta lege hori be-
tearazteko arautegia (1/12/89 ED). Lege horien ara-
bera, itsasoa eta itsasertza herri jabetzakoak dira eta
itsasertza ezin da pribatizatu. Itsas-lurreko herri jabe-
tzako ondasunak zeintzuk diren definitzerakoan bi
eremu bereizten dira: alde batetik itsasertzak eta
ibaiertzak eta, bestetik, “itsas inguru” gisa defini geni-
tzakeen eremuak, hau da: lurraldeko itsasoa, barneal-
deko ura (12 milia arte) eta inguru ekonomiko esklu-
siboko (200 milia arte) eta plataforma kontinentaleko
baliabide naturalak.

Garrantzitsua da azpimarratzea Kosten Legearen ara-
bera, ondorengoak direla itsas-lurreko herri jabetza-
ko ondasunak: marea bizietan marearen beheko mu-
gatik hasi eta marea bizietako goiko muga bitarteko
eremua, edo olatuak iristen diren arterainokoa. Hor-
tik lehorraldera beste eremu bat hasten da, “babes

zorreko” izenekoa. Eremu hori gehienetan esku pri-
batuen menpe egoten da eta erabilera aldetik muga-
tuta egoten da. “Babes zorreko” eremu horren zaba-
lerari dagokionez, alboko lursailaren kalifikazioaren
araberakoa izaten da. Lursailak urbanizagarriak badira
20 m-koa izaten da; landa lurretan, berriz, 100 m-koa.

Halaber, Kosten Legean eragin inguru bat ere defini-
tzen da. Inguru horrek gutxienez 500 m zabalekoa
izan behar du eta leku horretan ahalik eta arreta
gehien jartzea gomendatzen da, ingurugiro eragin kal-
tegarriak saihesteko.

Autonomia erkidegoa

Kosten Legeak agintzen duenez, itsas-lurreko herri ja-
betzako ondasunen eremua estatuko administrazioa-
ren eskumen esklusibokoa da. Baina 1996tik aurrera
Eusko Jaurlaritzak kostaldearen gaineko eskumenak
ditu. Hain zuzen ere, “babes zorreko” eremuan lur-
itsaso isurketa eta erabilera baimenak tramitatzeko
eta ebazteko eskumena du.

Arestian aipatutako Kosten Legea leku guztietan eza-
rrita dago eta, horrez gain, Eusko Jaurlaritzak bere al-
detik araudi batzuk garatu ditu itsasertza kudeatzeko
eta babesteko. Hain zuzen ere, hiru dira lege nagusiak:

16/94 Legea, EAEko Natura Kontserbatzeari
buruzkoa. Horren arabera, Eusko Jaurlaritzari dago-
kio Babes Bereziko Eremuak izendatzeko eskumena.
Arauen kudeaketa, berriz, tokian tokiko Foru Aldun-
dien esku geratzen da.

Lege honek babestutako hiru eremu ezartzen ditu:
Natur Parkeak, Biotopo Babestuak eta Zuhaitz Apar-
tekoak. Oraingoz Babestutako Biotopo izendapena
kostaldeko bi eremuk baino ez dute lortu: Iñurritza-
ko itsasadarreko duna-padurak (Zarautz) eta Gazte-
lugatxek. Baina etorkizunean gehiago ere izenda dai-
tezke.

L3/98 Legea, EAEko Ingurugiroa Babesteari
buruzkoa. 25. kapituluan uraren kalitate ona lortze-
ko eta mantentzeko printzipio batzuk ezartzen dira,
behar bezalako kalitatea bermatzeko eta itsasertza
babesteko.

48

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 48

4/90 Legea, EAEko Lurraldearen Antolamen-
duari buruzkoa. II.Tituluan lurralde antolamendura-
ko baliabideak arautzen ditu eta ondorengoak defini-
tzen ditu: Lurralde Antolamendurako Araupideak
(LAA), Lurralde Plan Partzialak (LPP) eta Sektorekako
Lurralde Planak (SLP). Lege honen arabera, LAAk ere-
mu orokorrak dira eta kontuan izan beharko dira gai-
nerako baliabideak (hau da, LPPak eta SLPak) formu-
latzerakoan. LAAk behin betiko 1997ko otsailean
onartu ziren eta 7 C arauan Euskal Autonomia Erki-
degoko Itsasertza Arautzeko eta Babesteko Sektore-
kako Lurralde Plana egitea aurreikusten da.

Itsasertza arautzeko eta babesteko SLP horien helbu-
ruak honako hauek dira: natura aldetik “interesko
eremuak” kontserbatzea, erabilera eta jarduerak be-
har bezala kokatzea, sektoreen arteko eta administra-
zioen arteko koordinazioa eta gizarte eragin kaltega-
rriak geldiaraztea.

Plan hori, ordea, ezin da beti ezarri. Hain zuzen ere,
ezin zaie aplikatu portuei, segurtasun eta defentsa na-
zionaleko lursailei eta lehendik ere plangintza sekto-
riala duten lursailei.Azken horien artean egongo lira-
teke Biotopo Babestuak (Euskal Herriko Natura
Kontserbatzeko Legearen arabera arautuak), Urdai-
baiko Nazioarteko Erreserba (babesteko lege berezi
baten arabera arautua),Txingudi ingurua (Plan Berezi
baten bidez arautua, 1994an) eta itsasertzeko heze-
guneak (Sektorekako Lurralde Plan baten arabera-
koa).

Azkenik, aipa dezagun Euskal Autonomia Erkidegoak
beste eskumen batzuk ere badituela, hain zuzen ere
barnealdeko urei dagozkienak. Euskal kostaldeko lur-
mutur batzuk alegiazko lerro batzuen bidez elkartzen
dira eta horien barrukoei barnealdeko urak esaten
zaie. Ur horiei buruz araudi batzuk ezarri dira zenbait
jarduera arautzeko, besteak beste arrantza (profesio-
nala zein aisialdikoa), itsaskitan ibiltzea eta alga bilketa.

L E H E N H E Z K U N T Z A - A Z T E R K O S TA

ITSASERTZAREN BABESA. LEGERIA ETA BABESTEKO ERAK

49

5

6528 Azterkosta • Sarrera 28/1/04 12:46 Página 49

Unitate Didaktikoa
Lehen Hezkuntzako Lehen Zikloa

KOSTALDEA EZAGUTU

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 51

UNITATE DIDAKTIKOAREN AURKIBIDEA
Orr.

IRAKASLEENTZAKO MATERIALA . 55

Eskema Kontzeptuala . 55

Helburu Orokorrak . 56

Edukiak . 56

Orientabide didaktikoak . 57

Ebaluaziorako orientabideak . 59

Jarduerak eta curriculumarekiko lotura 60

Curriculum arloarekiko lotura 60

Curriculum edukiekiko lotura 61

Jardueren deskribapena . 68

Laburpen taula. 86

IKASLEENTZAKO MATERIALA
Jardueren programa . 88

A.

1

2

3

4

5

6

7

8

B.

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
R

A
K

O
M

A
T

E
R

IA
L

A

Lehen Hezkuntzako

Lehen Zizkloa

KOSTALDEA EZAGUTU

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 53

55

A.1

K O S TA L D E A E Z A G U T U

E S K E M A KO N T Z E P T UA L A

EZAUGARRIAK ERABILERAK ETA ONDORIOAK ARAZOAK IRTENBIDEAK

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

• Itsasoa eta kostaldea
kontzeptuak.

• Kostaldeko
elementu naturalak:

— Izaki bizidunak.
— Osagai ez-

bizidunak.

• Itsasoko ura:

— Ezaugarriak.
— Ur gezarekiko

aldeak.

• Hondartza
ekosistema:

— Oinarrizko
ezaugarriak.

— Fauna eta flora.

• Itsas ekosistema:

— Oinarrizko
ezaugarriak.

— Fauna eta flora.

• Ibaien eta itsasoaren
arteko lotura.

• Kostaldeari lotutako
elementu artifizialak.

• Itsasertzeko
ekosistema baliabide
gisa:
— Elikagaia.
— Garraioa.
— Paisajea.
— Aisialdia eta kirola.
— Osasuna.
— Lana.

• Itsasoaren
gertutasunak herrien
bizimoduan duen
eragina.

• Itsasertzeko
ekosistemaren
erabilera desegokiak
(gehiegikeriak):

— Gehiegizko
arrantza.

— Turismo masiboa.
— Hondakinen

metaketa.
— Bildumazalekeria.
— Ibaien kutsadura.

• Ibaietako eta
itsasoetako zikinkeria.

— Gizakientzako
kalteak

— Itsasoko
faunarentzako
kalteak.

• Kostalde ingurunearen
degradazioa.

• Baliabideak agortzea.

• Itsasoko fauna
mehatxatzen duten
arriskuak.

• Paisaje naturala
hondatzea.

• Itsasertz ingurunea
ezagutzea eta ikertzea.

• Kostaldeaz gozatzea,
baina natura etxera
eraman gabe.

• Eragiten ditugun
hondakinak jasotzea
eta leku egokietara
botatzea.

• Ingurunea
kontserbatzeko
instituzio publikoek
ezarritako araudiak
errespetatzea.

• Itsasertz
ingurunearekiko gure
errespetuzko jokaera
beste lagun
batzuentzat
eredugarria izatea.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 55

K O S TA L D E A E Z A G U T U

56 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

A.2 H E L B U RU O R O KO R R A K

p Kostaldea eta kostalde ingurunea ezagutzeko in-
teresa izatea.

p Itsasertz ingurunea zer den ezagutzea, zeintzuk
diren oinarrizko ezaugarriak eta zein osagai aur-
ki dezakegun bertan.

p Itsasertzeko ekosistemaz gozatzea, baina erres-
petatuz.

p Itsasertz ingurunearen aldeko eta behar bezala-
ko balioa emateko sentimendua garatzea.

p Sormena eta irudimena garatzea.

p Itsasertz ingurunea gizakiontzat ezinbesteko ba-
liabidea dela jabetzea eta ingurunearen erabile-
ra egokiak eta gehiegizkoak bereiztea.

p Gizakiok itsasertzeko ekosisteman egiten ditu-
gun gehiegikerien aurrean sentikortzea.

p Ikasleen arteko komunikazioa eta lankidetza
areagotzea.

p Ingurunea kontserbatzearen aldeko jarrerak ga-
ratzea.

GERTAKARIAK, KONTZEPTUAK,
PRINTZIPIOAK

p Itsasoa eta kostaldea kontzeptuak.

p Kostaldean aurki ditzakegun elementuak: natu-
ralak eta gizatiartuak.

p Itsasoko ura. Ezaugarriak eta ur gezarekiko al-
deak.

p Itsasertzeko ekosistema eta itsas ingurunea ba-
liabide gisa. Erabilerak.

p Kostaldeko herriak.

p Giza ekintzaren ondorioz itsasertzeko ekosiste-
maren eta itsas ingurunearen aldaketak.Alterna-
tibak.

PROZEDURAK

p Sormena eta adierazmena erabiltzea.

p Ikasleen eta irakasleen arteko elkarrizketa.

p Landa lana: sentimenen bidez behatzea, entzutea
eta hautematea.

p Lankidetza, sentikortze eta ezagutza jolasak.

p Ipuinak, istorioak eta irudiak irakurtzea eta ho-
riei buruz aritzea.

JARRERAK, BALIOAK ETA ARAUAK

p Itsas eta itsasertzeko ekosistemak ezagutzeko
interesa.

p Naturaz gozatzea, baina errespetatuz.

p Pertsonen arteko komunikazioa.

p Ikasgela mailako lankidetza.

p Itsasertzeko ekosistema gizakiontzat ezinbeste-
ko baliabidea dela jabetzea.

p Itsasoko eta itsasertzeko baliabideak arrazional-
ki erabiltzea.

p Jarduera batzuk kostaldearentzat eta itsasoa-
rentzat kaltegarriak izan daitezke eta horiekiko
errespetuzko jarrera.

A.3 E D U K I A K

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 56

Unitate honen helburu nagusia ondorengo hau da:
ikasleei itsasertz ingurunea zer den ezagutaraztea eta
itsasertz ingurunearen aldeko eta behar bezalako ba-
lioa emateko sentimendua garatzea, erabilera egokia
eta gehiegizkoa bereiziz.

Unitate honetan 12 jarduera biltzen dira. Jarduera ho-
rien bidez xede nagusi bat edo batzuk bete nahi dira
eta xede horiek adierazteko ikonoak erabili ditugu:

ALDEZ AURRETIKO IDEIAK ETA
MOTIBAZIOA

Ikono hau daramaten jardueren xedea ikas-
leak gaiarekiko interesatzea eta gaiari buruz
aldez aurretik dituzten ideiak adierazten la-
guntzea da.

ULERMENA

Ikono hau daramaten jardueren bidez on-
dorengo xedea lortu nahi da: ikasleek ger-
taerak, kontzeptuak, printzipioak eta proze-
suak hobeto ezagutzea eta ulertzea.

KONTZIENTZIAZIOA

Ikono hau daramaten jardueren bidez on-
dorengo xedea lortu nahi da: ikasleak itsas
inguruneko egoera eta arazoen aurrean
sentikortzea eta kontzientziatzea, horreta-

K O S TA L D E A E Z A G U T U

O R I E N TA B I D E D I DA K T I KOA K

57L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

A.4

JARDUERA XEDE NAGUSIA

1.— KOSTALDEARI BURUZ HIZKETAN

2.— JOLAS BAT, IPUIN BAT ETA ABESTI BAT

3.— IKUSI-MAKUSI KOSTALDEAN

4.— KOSTALDEKO HERRIAK, BARRUALDEKO HERRIAK

5.— UR GEZA, UR GAZIA

6.— ZER EMATEN DIGU ITSASOAK?

7. — TXANGOA HONDARTZARA

8.— ITSASOAREN HONDOA

9. — ARRANTZAREN JOLASA

10.— NELDI IZURDEA

11.— ORAIN ASKO DAKIT KOSTALDEARI BURUZ

12.— KOSTALDEARI BURUZKO HORMA IRUDIA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 57

K O S TA L D E A E Z A G U T U

rako konponbideak edo alternatibak bultza-
tuz eta ohitura eta jarrerak aldatuz.

PARTE-HARTZEA, SINTESIA,
KOMUNIKAZIOA

Ikono hau daramaten jardueren bidez on-
dorengo xedea lortu nahi da: ikasleek ikasi-
takoa laburtzea eta finkatzea, itsasertz ingu-
runearentzat positiboak diren ekintzetan
parte har dezaten sustatzea eta, azkenik,
jardueretan izandako esperientzien, ikasita-
koaren eta bizitakoaren berri ikasleek eu-
ren inguruan ezagutzera emateko aukera
eskaintzea.

Irakasle bakoitzak unitate didaktiko hau malguki era-
bil dezake. Hau da, bertako jarduerak nahi bezala egi-
tura eta nahas ditzake eta, horrela, kostaldeari buruz-
ko ingurugiro hezkuntzako prozesu berezia egin ahal
izango du. Baina beti ere kontuan izan beharko baiti-
tu hainbat faktore: ikasle talde bakoitzaren ezauga-
rriak, denbora eta baliabideak, sakondu beharreko
kontzeptuak eta abar.

Geure aldetik, lan hauek burutzerakoan jarduera mo-
tak kontuan hartzea eta ordena jakin bati jarraitzea go-
mendatzen dugu. Hain zuzen ere, ondorengoari: lehe-
nengo aldez aurretiko ideiak azaltzeko eta motibatzeko
jardueraren bat; gero ulermena lantzeko beste jardue-
ra batzuk; horien ondoren kontzientziarazteko jardue-
rak ere sartu;eta azkenik parte-hartzea, sintesia eta ko-
munikazioa lantzeko jardueraren bat eginez amaitzea.

Jarduera horiek guztiak eskolako curriculumean erra-
zago sartzeko taula batzuk egin ditugu (A.6. atalean
azaltzen dira). Bertan, jardueren arteko loturak eta cu-
rriculumeko alor eta edukiekiko loturak azaltzen dira.

Jardueren iraupenari dagokionez, jarduerak proposa-
tzerakoan kontuan izan ditugu Lehen Hezkuntzako le-
hen zikloko ikasleen ezaugarri bereziak, batik bat
arreta ezin dutela denbora luzez mantendu. Horrega-
tik, 60’ baino gehiagoko jardueren barruan beste azpi-
jarduera laburrago batzuk azaltzen dira. Hala ere, argi
utzi nahi dugu jarduera hauen iraupena gutxi gorabe-
herakoa dela, beste hainbat faktore ere kontuan izan
beharko baitira: parte-hartzaileen kopurua, taldearen
ezaugarriak eta maila, jarduerarekiko motibazioa eta
onarpena eta abar.

Prozedurei dagokienez, Lehen Hezkuntzako lehen zi-
kloko unitate honetan batik bat jolasak, kontakizunak,
eskulanak eta adierazpen plastikoko lanak dira nagusi,
baina beste mota batzuetakoak ere proposatzen dira,
adibidez solasaldiak eta esperimentazioak. Asmoa
zera da: irakasleek era askotako prozedurak eskura
izatea eta elkarrekin nahasteko aukera izatea. Uste
dugu alde horretatik unitate hau nahikoa biribila dela.

Ikasleentzako materialean bereziki landu dira irudiak,
marrazkiak eta abarrekoak. Izan ere, material horrek
ikasleentzat erakargarria izan behar du eta irudiak,
marrazkiak eta abarrekoak ezinbesteko elementuak
dira ikasleei helarazi nahi zaien mezua uler dezaten.

Azterkostako unitate didaktiko bakoitzerako pertso-
naia bat aukeratu da eta pertsonaia hori izango da,
hain zuzen ere, unitate bakoitzaren bereizgarri. Uste
dugu pertsonaia horien bidez hainbat helburu erraza-
go bete daitezkeela: ikasleak gaiarekiko motibatu, uni-
tatea garatzeko gidatze lanak egin, eta irakasleak eta
ikasleak elkarrengana hurbiltzea. Unitate honetako
pertsonaia Neldi izurdea da eta sarritan azaltzen da
unitatearen diseinuan. Horrez gain, ordea, jarduera
batzuk ere izurdeak berak aurkezten ditu eta Neldi
bera da 10. jarduerako ipuineko protagonista nagusia.
Adin honetako ikasle gehienek izurdeak ezagutzen di-
tuzte eta erraza da itsas animalia horrekin identifika-
tzea. Batez ere horrexegatik aukeratu dugu pertso-
naia hori.

Halaber, unitate honen beste helburuetako bat ikasle-
en heziketa integrala da. Horregatik, bai jardueren
edukiak, bai jarduera horiek burutzeko prozedurak
eta bai jardueren bidez helarazi nahi diren balioak
beste alor batzuekin erlazionatuta daude, besteak
beste osasun hezkuntzarekin, aukera berdintasunera-
ko hezkuntzarekin edo talde lana eta lankidetzarekin.
Bereziki nabarmendu nahi dugu azken hori, uste bai-
tugu lankidetzan aritzen ikastea oso baliagarria izango
dela ikasleentzat, baina hezkuntza prozesurako ez
ezik, bizitzan zeharrerako ere bai. Horregatik, garran-
tzitsua da jarduera bakoitzean bitarteko egokiak jar-
tzea ikasleek beti ere errespetuzko jarrerak izan di-
tzaten, egiten dutena egiten dutela ere: hitz
egiterakoan, entzuterakoan, besteen iritziak onartze-
ko orduan, elkarrekin jolasterakoan eta lankidetzan
aritzerakoan. Beti ere kontuan izan beharko da erres-
petuzko jarrera hori, jarduera planteatzen den unetik
ebaluaziora arte.

58 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

A.4 O R I E N TA B I D E D I DA K T I KOA K

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 58

K O S TA L D E A E Z A G U T U

59L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

A.5E B A L UA Z I O R A KO O R I E N TA B I D E A K

Zer da hezkuntza ebaluazioa? Hitz gutxitan honela
defini genezake: jarduera sistematiko eta jarraia, hezi-
keta prozesuaren barruan sartua, xede nagusitzat he-
ziketa prozesu hori hobetzeko ahalik eta informazio
gehien ematea duena. Xede hori lortzeko ezarritako
helburuak beharren arabera berregokitu egiten dira:
planak eta programak, metodoak eta baliabideak kri-
tikoki berraztertuz eta ikasleei ahalik eta laguntza eta
orientazio gehien emanez.

Zer eta noiz ebaluatu behar den erabakitzerakoan,
ordea, auziak piztu ohi dira. Horregatik, hori zehazte-
rakoan kontuan izan beharra dago benetako hezkun-
tza ebaluazioak hezitzailea izan behar duela. Hau da,
heziketa prozesuaren baitan ebaluazioak jarraia eta
dinamikoa izan behar du eta hezkuntza ebaluazioaren
bidez prozesuko osagai guztien hausnarketa kritikoa
egin behar da (xedeak, helburuak, jarduerak, segida-
tzea, metodologia, baliabideak, irakasleen jokaera, in-
guruaren eragina eta abar), bete nahi diren helburuak
lortzearren beharrezko neurriak hartzeko.

Hezkuntza ebaluazio honek, ordea, ez du alde batera
uzten hasierako ebaluazioa. Izan ere, ebaluazio mota
hori beharrezkoa baita nondik abiatu behar dugun ja-
kiteko: gaiari buruzko ikasleen ezagutza maila, espe-
rientziak, gaitasunak, trebetasunak eta jarrerak. Hori
guztia ezagututakoan, argiago ikusiko dugu prozesuari
nondik ekin behar diogun. Ezagutza maila hori neur-
tzeko oso egokiak dira , ikonoa daramaten jardue-
rak. Izan ere, horien helburua ikasleen ALDEZ AU-
RRETIKO IDEIAK ezagutzea eta MOTIBAZIOA
areagotzea da.

Halaber, ez da baztertzen amaierako ebaluazioa, hau
da, ebaluazio jarraiaren laburpena.Amaierako ebalua-
zioaren bidez prozesu guztia azkenean nola finkatu
den jakingo dugu eta aurrera begirako hurrengo joka-
bideak bideratzeko balioko digu. Horretarako, oso ba-
liagarriak izango dira ikonoa daramaten jarduerak,
horien xede nagusia PARTE-HARTZEA, SINTESIA
ETA KOMUNIKAZIOA baita.

Ebaluazioa funtsezko tresna da hezkuntzaren irakas-
kuntza-ikaskuntza prozesuan eta oso baliagarria da
diagnostikatzeko eta orientatzeko. Ebaluazioaren bi-
dez ikaskuntzako hutsuneak ahalik eta azkarren an-

tzeman behar dira, etorkizunari begira ahalik eta las-
terren konpontzeko.Aldi berean, heziketa prozesuko
faktore guztiak aztertzen ditu, beharrezkoa denean
faktore horiek zuzentzeko, aldatzeko eta hobetzeko,
eta ontzeko eta berritzeko ere bai.

Ebaluazioaren beste funtzio garrantzitsu bat motiba-
zioa da. Izan ere, motibazioa pizten da ikaskuntzako
aurrerapen eta zailtasunak berehala edo, gutxienez,
gehiegi berandutu gabe ezagutuz gero. Horregatik,
ikasleei etengabe jakinarazi behar diegu nola dabiltzan
eta ikasleek euren burua ebalua dezaten saiatu be-
harko dugu ahal dugun guztietan.Adibidez hori da 11.
jardueraren helburuetako bat.

Ebaluazio lan honetan laguntzeko-edo, unitate didak-
tiko honetako hamabi ariketetako bakoitzean ebalua-
zio irizpide batzuk sartu dira, jarduera bakoitzaren
helburu zehatzak zenbateraino bete diren neurtu ahal
izateko. Jakina, helburu zehatz horiek bat datoz A. 2.
atalean azaldutako unitateko helburu nagusiekin eta
horien zehaztapenak dira. Helburu nagusi horietara-
ko, berriz, ebaluazio irizpide orokor batzuk har dai-
tezke kontuan, besteak beste ondorengoak:

p Ikasle gehienek hitzen bidez adieraz dezakete
zer diren itsasoa eta kostaldea, eta gai dira ho-
rien ezaugarri batzuk ere esateko.

p Ikasle gehienak gai dira itsasertzeko paisaiak iru-
dikatzeko, elementu natural zein artifizial des-
berdin ugarirekin, horietako bakoitza argi berei-
ziz gainera.

p Ikasle gehienek badakite ekintzak bereizten:
alde batetik itsas ingurunearentzat edo itsaser-
tzarentzat onuragarriak edo ez-kaltegarriak di-
renak; eta bestetik kaltegarriak direnak.

p Ikasle gehienek ikasi dute ibaiko uraren eta itsa-
sokoaren arteko aldea zein den. Eta badakite
hori adierazten.

p Ikasle gehienak gai dira kostaldeko eta barrual-
deko herriak bereizteko, nahiz eta barrualdeko-
ek ibaiak, urtegiak, aintzirak eta abar izan. Gai-
nera, badakite euren herria eta ingurukoak
nongoak diren, kostaldekoak ala barrualdekoak.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 59

K O S TA L D E A E Z A G U T U

A.5 E B A L UA Z I O R A KO O R I E N TA B I D E A K

p Unitate honetan burututako irakurketa, jolas
eta ekintzen ondoren, ikasle gehienak gai dira
hausnartu eta oinarrizko ondorioak ateratzeko.

p Ikasle gehienek irudimena eta sormena erabili
dituzte, batez ere 3. eta 8. jarduerak burutzera-
koan.

p Ikasleak gustura aritu dira elkarlanean.

p Gatazkak sortu direnean, ikasleak elkarrizketa-
ren bidez ere konpontzen saiatu dira.

p Ikasleek elkarrekin hitz egiteko eta elkarren iri-
tziak entzuteko ahalmena erakutsi dute, nahiz

eta horretarako irakasleek nolabait parte hartu
behar izan moderatzaile lanetan.

p Ikasleek aukera izan dutenean gai izan dira ika-
sitakoa eta asimilatutakoa egoera errealetara
eramateko, adibidez ingurune naturalez goza-
tzerakoan (itsasertzean, ibaietan edo bestelako-
etan) errespetuz jokatuz, animaliak eta landare-
ak berezko lekuetan ikusi ondoren bertan utziz,
hondakinak leku egokietan botaz, inor molesta-
tu gabe natura behatuz, ur edangarria aurreztuz,
harrapakina jan behar ez dugunean ez arrantza-
tuz edo ez ehizatuz eta abar.

p Ikasitakoa eta bizitakoa euren inguruan komuni-
katzeko interesa erakutsi dute.

60 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

JARDUEREN ZERRENDA CURRICULUM ARLOEKIKO LOTURA

Ingurune Arte Gorputz Hizkuntza Mate-
natural Hezkun- Hezkun- matika

eta sozia- tza tza
laren

ezagutza

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.1. CURRICULUM ARLOEKIKO LOTURA

1.— Kostaldeari buruz hizketan X

2.— Jolas bat, ipuin bat eta abesti bat. X X X X

3.— Ikusi-makusi kostaldean. X X

4.— Kostaldeko herriak,
barrualdeko herriak. X X

5.— Ur geza, ur gazia. X

6.— Zer ematen digu itsasoak? X

7.— Txangoa hondartzara. X X X

8.— Itsasoaren hondoa. X X

9.— Arrantzaren jolasa. X X X

10.— Neldi izurdea. X X

11.— Orain asko dakit kostaldeari buruz. X X X

12.— Kostaldeari buruzko horma irudia. X X

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 60

K O S TA L D E A E Z A G U T U

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

61L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

1.
—

KO
ST

A
LD

EA
RI

2.
.m

ul
tz

oa
BU

RU
Z

H
IZ

KE
TA

N
A1

pu
nt

ua
:G

ur
e

pa
isa

ia
na

tu
ra

la
ek

os
ist

em
a

gis
a.

3.
m

ul
tz

oa
C1

pu
nt

ua
:Iz

ak
ib

izi
du

na
k

be
ha

tz
ek

o
et

a
az

te
rt

ze
ko

int
er

es
a

et
a

jak
in-

m
ina

.
8.

m
ul

tz
oa

A1
pu

nt
ua

:L
ur

ra
Pl

an
et

a.

2.
—

JO
LA

S
BA

T,
3.

m
ul

tz
oa

1.
m

ul
tz

oa
1.

m
ul

tz
oa

3.
m

ul
tz

oa
.H

iz
ku

nt
za

IP
U

IN
BA

T
ET

A
A1

pu
nt

ua
:Iz

ak
ib

izi
du

ne
n

Ac
1

pu
nt

ua
:U

ler
m

en
A2

 p
un

tu
a:

Es
pa

zio
a

lit
er

at
ur

an
.

et
a

be
re

n
ha

bit
at

ar
en

m
us

ika
la

ha
ut

em
at

ea
et

a
eg

itu
ra

tz
ea

.
Pr

oz
ed

ur
az

ko
ed

uk
iak

.
ar

te
ko

ha
rr

em
an

a.
C1

pu
nt

ua
:M

ez
u

B3
 p

un
tu

a:
Jar

du
er

a
A1

pu
nt

ua
:T

es
tu

 e
go

kia
k

A2
 p

un
tu

a:
La

nd
ar

ee
n

m
us

ika
lak

ez
ag

ut
za

,
m

ot
riz

ak
eg

ine
z g

oz
at

ze
a.

ira
ku

rt
ze

a.
et

a
an

im
ali

en
 sa

ilk
ap

en
a.

at
se

gin
et

a
on

giz
at

e
C3

 p
un

tu
a:

Es
pa

zio
no

zio
ak

.
A3

 p
un

tu
a:

Ira
ku

rk
et

a
C1

pu
nt

ua
:Iz

ak
i

pe
rt

so
na

lek
o

itu
rr

ig
isa

2.
m

ul
tz

oa
ad

ier
az

ko
rr

a.
biz

id
un

ak
be

ha
tz

ek
o

et
a

ez
ag

ut
ze

ko
et

a
ule

rt
ze

ko
A7

 p
un

tu
a:

Eg
ok

itz
ap

en
A5

pu
nt

ua
:T

es
tu

et
an

az
te

rt
ze

ko
int

er
es

a
et

a
int

er
es

a
et

a
jak

in-
m

ina
.

fis
iko

or
ok

or
ra

.
ad

ier
az

ita
ko

id
eia

k
jak

in-
m

ina
.

4.
m

ul
tz

oa
int

er
pr

et
at

ze
a.

B1
pu

nt
ua

:Jo
las

Ko
nt

ze
pt

uz
ko

ed
uk

iak
.

ar
au

ak
er

re
sp

et
at

ze
a.

A
pu

nt
ua

:Id
az

ke
ta

re
n

ar
au

ak
.

B7
 p

un
tu

a:
Jo

las
ak

C2
 p

un
tu

a:
Te

stu
ar

en
er

ag
ite

n
du

en
at

se
gin

a
es

an
ah

ia
et

a
pla

na
.

et
a

ko
nf

ian
tz

a.
Jar

re
ra

zk
o

ed
uk

iak
.

D
2

pu
nt

ua
:L

ite
ra

tu
ra

re
kik

o
int

er
es

a.
A5

pu
nt

ua
:E

us
ka

ra
re

n
er

ab
ile

ra
re

n
no

rm
ali

za
zio

ar
ek

iko
se

nt
iko

rt
as

un
a

ga
ra

tz
ea

.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 61

K O S TA L D E A E Z A G U T U

62 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

3.
—

IK
U

SI
-M

A
KU

SI
2.

m
ul

tz
oa

1.
m

ul
tz

oa
.H

iz
ku

nt
za

KO
ST

A
LD

EA
N

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

pe
rt

so
ne

n
ar

te
ko

na
tu

ra
la

ek
os

ist
em

a
gis

a.
ha

rr
em

an
et

an
.

B2
 p

un
tu

a:
Pa

isa
jee

n
Pr

oz
ed

ur
az

ko
ed

uk
iak

.
os

ag
aia

k
be

ha
tz

ea
et

a
B1

pu
nt

ua
:K

om
un

ika
zio

id
en

tif
ika

tz
ea

.
eg

oe
ra

re
n

ez
au

ga
rr

iak
3.

m
ul

tz
oa

id
en

tif
ika

tz
ea

.
A1

pu
nt

ua
:A

nim
ali

en
B9

pu
nt

ua
:A

ho
zk

o
et

a
lan

da
re

en
m

or
fo

lo
gia

.
ko

m
un

ika
zio

an
ar

au

Iza
ki

biz
id

un
en

et
a

be
re

n
elk

ar
re

ra
gil

ea
k

er
ab

ilt
ze

a.
ha

bit
at

 n
at

ur
ala

re
n

Ko
nt

ze
pt

uz
ko

ed
uk

iak
.

ar
te

ko
ha

rr
em

an
a.

A1
pu

nt
ua

:H
izk

iak
.

Ize
nd

ap
en

ak
et

a
fo

ne
m

ak
.

Jar
re

ra
zk

o
ed

uk
iak

.
A1

pu
nt

ua
:H

izk
un

tz
a

ko
m

un
ika

zio
 tr

es
na

gis
a

ba
lio

es
te

a.
B1

pu
nt

ua
:B

es
te

ek
be

re
n

ide
iak

ad
ier

az
te

n
dit

uz
te

ne
an

jar
re

ra
ire

kia
et

a
er

re
sp

et
uz

ko
a

iza
te

a.

4.
—

KO
ST

A
LD

EK
O

2.
m

ul
tz

oa
4.

m
ul

tz
oa

.H
iz

ku
nt

za
H

ER
RI

A
K,

A3
 p

un
tu

a:
Er

lie
be

a
ik

as
ku

nt
za

pr
oz

es
ua

n.
BA

RR
U

A
LD

EK
O

pa
isa

iar
en

ko
nf

igu
ra

zio
an

.
Pr

oz
ed

ur
az

ko
ed

uk
iak

.
H

ER
RI

A
K

G
iza

kio
n

biz
im

od
ue

ta
n

A5
pu

nt
ua

:E
sp

er
ien

tz
ia,

er
ag

ina
k.

biz
ipe

n
et

a
ez

ag
ut

za
B3

 p
un

tu
a:

In
gu

ru
ko

ga
rr

an
tz

its
ue

ta
tik

ab
iat

ut
a

biz
im

od
ue

ta
n

er
ag

ite
n

te
stu

an
ad

ier
az

ita
ko

du
te

n
ing

ur
un

e
fis

iko
ko

id
eia

k
int

er
pr

et
at

ze
a.

ele
m

en
tu

ak
id

en
tif

ika
tz

ea
.

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 62

K O S TA L D E A E Z A G U T U

63L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

5.
—

U
R

G
EZ

A
,

2.
m

ul
tz

oa
U

R
G

A
ZI

A
B4

pu
nt

ua
:E

sp
er

im
en

ta
zio

a.
Es

pe
rie

nt
zia

k
pla

nif
ika

tz
ea

et
a

eg
ite

a.
H

ipo
te

sia
k

eg
ite

a
et

a
eg

iaz
ta

tz
ea

.

6.
—

ZE
R

EM
AT

EN
2.

m
ul

tz
oa

D
IG

U
IT

SA
SO

A
K?

A3
 p

un
tu

a:
Er

lie
be

a
pa

isa
iar

en
ko

nf
igu

ra
zio

an
.

G
iza

kio
n

biz
im

od
ua

n
er

ag
ina

k.
B3

 p
un

tu
a:

In
gu

ru
ko

biz
im

od
ua

n
er

ag
ite

n
du

te
n

ing
ur

un
e

fis
iko

ko
ele

m
en

tu
ak

id
en

tif
ika

tz
ea

.
C1

pu
nt

ua
:In

gu
ru

gir
oa

ko
n-

tse
rb

at
ze

ar
en

ald
ek

o
se

n-
tik

or
ta

su
na

et
a

er
re

sp
et

ua
.

7.
—

TX
A

N
G

O
A

1.
m

ul
tz

oa
1.

m
ul

tz
oa

2.
m

ul
tz

oa
H

O
N

D
A

RT
ZA

RA
C6

 p
un

tu
a:

O
sa

su
na

re
nt

za
t

Aa
3

pu
nt

ua
:Ir

ud
im

en
a

A1
pu

nt
ua

:K
oo

rd
ina

zio
m

es
ed

eg
ar

ria
k

di
re

n
so

rm
en

er
ak

o
et

a
m

at
er

ial
ak

ah
alm

en
a

er
ab

ilt
ze

a.
giz

ar
te

oh
itu

ra
et

a
pr

ak
tik

ak
er

ab
ilt

ze
ko

bit
ar

te
ko

gis
a.

A2
 p

un
tu

a:
O

re
ka

po
sit

ibo
ki

ba
lio

es
te

a.
2.

m
ul

tz
oa

ah
alm

en
a

er
ab

ilt
ze

a.
2.

m
ul

tz
oa

B3
 p

un
tu

a:
Ba

t-b
at

ek
ot

as
un

a
4.

m
ul

tz
oa

B2
 p

un
tu

a:
Pa

isa
jek

o
er

ab
ilt

ze
a.

A1
pu

nt
ua

:Jo
las

 e
go

er
a

os
ag

aia
k

be
ha

tz
ea

3.
m

ul
tz

oa
ko

lek
tib

oa
k

an
to

lat
ze

ko
et

a
id

en
tif

ika
tz

ea
.

B2
 p

un
tu

a:
Eg

un
er

ok
o

ar
au

ak
er

ab
ilt

ze
a.

C1
pu

nt
ua

:In
gu

ru
gir

oa
eg

oe
re

ta
n

ar
te

et
a

es
te

tik
a

Ba
1

pu
nt

ua
:Jo

las
 a

ra
ua

k
ko

nt
se

rb
at

ze
ar

en
ald

ek
o

ba
lia

bid
ea

k
er

ab
ilt

ze
a.

et
a

er
re

ge
lak

er
re

sp
et

at
ze

a.
se

nt
iko

rta
su

na
et

ae
rre

sp
et

ua
.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 63

K O S TA L D E A E Z A G U T U

64 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

3.
m

ul
tz

oa
A1

pu
nt

ua
:A

nim
ali

en
et

a
lan

da
re

en
m

or
fo

lo
gia

.
B3

 p
un

tu
a:

An
im

ali
ak

et
a

lan
da

re
ak

be
ha

tz
ea

.
C1

pu
nt

ua
:Iz

ak
ib

izi
du

na
k

be
ha

tz
ek

o
et

a
az

te
rt

ze
ko

int
er

es
a

et
a

jak
in-

m
ina

.

8.
—

IT
SA

SO
A

RE
N

2.
m

ul
tz

oa
2.

m
ul

tz
oa

H
O

N
D

O
A

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

B1
pu

nt
ua

:A
rt

e
hiz

ku
nt

ze
n

na
tu

ra
la

ek
os

ist
em

a
gis

a.
ele

m
en

tu
ak

et
a

B8
pu

nt
ua

:M
ak

et
a

ba
t

ah
alb

id
ea

k
ba

t-
eg

ite
a.

-b
at

ea
n

er
ab

ilt
ze

a.
3.

m
ul

tz
oa

C1
pu

nt
ua

:A
rt

e
A1

pu
nt

ua
:A

nim
ali

en
et

a
hiz

ku
nt

za
k

ad
ier

az
pid

e
lan

da
re

en
m

or
fo

lo
gia

.
gis

a
ba

lio
es

te
a.

A4
pu

nt
ua

:A
nim

ali
ak

et
a

3.
m

ul
tz

oa
lan

da
re

ak
or

ek
a

Ab
1

pu
nt

ua
:A

di
er

az
pe

n
ek

ol
og

iko
an

.
dr

am
at

iko
ko

bit
ar

te
ko

C1
pu

nt
ua

:Iz
ak

ib
izi

du
na

k
et

a
eu

sk
ar

ria
k.

be
ha

tz
ek

o
et

a
az

te
rt

ze
ko

B6
 p

un
tu

a:
Ko

np
os

izi
oa

k
int

er
es

a
et

a
jak

in-
m

ina
.

eg
ite

a
et

a
lan

tz
ea

.
C2

 p
un

tu
a:

Ta
ld

e
lan

a
ba

lio
es

te
a.

C7
 p

un
tu

a:
N

or
be

ra
re

n
ah

alm
en

ar
tis

tik
oe

ta
n

ko
nf

ian
tz

a
iza

te
a

et
a

no
rb

er
ar

en
et

a
be

ste
en

lan
ak

ba
lio

es
te

a.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 64

K O S TA L D E A E Z A G U T U

65L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

9.
—

A
RR

A
N

TZ
A

-
4.

m
ul

tz
oa

2.
m

ul
tz

oa
2.

m
ul

tz
oa

RE
N

JO
LA

SA
A6

 p
un

tu
a:

Ko
nt

su
m

oa
.

A1
pu

nt
ua

:K
oo

rd
ina

zio
A1

pu
nt

ua
:N

eu
rk

et
ar

en
C6

 p
un

tu
a:

Ko
nt

su
m

oa
re

n
ah

alm
en

a
er

ab
ilt

ze
a.

be
ha

rr
a

et
a

fu
nt

zio
ak

.
au

rr
ea

n
jo

ka
bid

e
kr

iti
ko

a.
B2

 p
un

tu
a:

N
eu

rt
ze

ko
8.

m
ul

tz
oa

tre
sn

ak
er

ab
ilt

ze
a.

A1
pu

nt
ua

:L
ur

ra
Pl

an
et

a.
C4

pu
nt

ua
:N

eu
rt

ze
ko

Ko
nt

ine
nt

ea
k

et
a

its
as

oa
k.

tre
sn

ak
er

ab
ilt

ze
ar

en
In

gu
ru

gir
oa

re
n

de
fen

tsa
ald

ek
o

jar
re

ra
.

et
a

ko
nt

se
rb

az
io

a.

10
.—

N
EL

D
I

1.
m

ul
tz

oa
3.

m
ul

tz
oa

.H
iz

ku
nt

za
IZ

U
RD

EA
C6

 p
un

tu
a:

O
sa

su
na

re
nt

za
t

lit
er

at
ur

an
.

m
es

ed
eg

ar
ria

k
di

re
n

giz
ar

te
Pr

oz
ed

ur
az

ko
ed

uk
iak

.
oh

itu
ra

et
a

pr
ak

tik
ak

A3
 p

un
tu

a:
Ira

ku
rk

et
a

po
sit

ibo
ki

ba
lio

es
te

a.
ad

ier
az

ko
rr

a.
2.

m
ul

tz
oa

A5
pu

nt
ua

:T
es

tu
an

C1
pu

nt
ua

:In
gu

ru
gir

oa
ad

ier
az

ita
ko

id
eia

k
ko

nt
se

rb
at

ze
ar

en
ald

ek
o

int
er

pr
et

at
ze

a.
se

nt
iko

rt
as

un
a

et
a

er
re

sp
et

ua
.

A8
pu

nt
ua

:T
es

tu
ko

os
ag

aia
k

3.
m

ul
tz

oa
az

te
rt

ze
a,

ald
er

at
ze

a
A1

pu
nt

ua
:A

nim
ali

en
et

a
et

a
er

laz
io

na
tz

ea
.

lan
da

re
en

m
or

fo
lo

gia
.Iz

ak
i

A1
5

pu
nt

ua
:T

es
tu

an
biz

id
un

en
et

a
be

re
n

ha
bit

at
ba

lio
ak

id
en

tif
ika

tz
ea

.
na

tu
ra

lar
en

ar
te

ko
ha

rre
m

an
a.

Jar
re

ra
zk

o
ed

uk
iak

.
C3

 p
un

tu
a:

An
im

ali
ak

B1
pu

nt
ua

:B
es

te
ek

be
re

n
er

re
sp

et
at

ze
a

et
a

za
int

ze
a.

ide
iak

ad
ier

az
te

n
dit

uz
te

ne
an

jar
re

ra
ire

kia
et

a
er

re
sp

et
uz

ko
a

iza
te

a.
C4

pu
nt

ua
:K

om
un

ika
zio

ko
oi

na
rr

izk
o

ar
au

ak
ba

lio
es

te
a

et
a

er
re

sp
et

at
ze

a.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 65

66 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

C O N O C I E N D O L A C O S TA

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

11
.—

O
RA

IN
A

SK
O

Au
rr

ek
o

jar
du

er
et

an
aip

at
u

3.
m

ul
tz

oa
D

A
KI

T
KO

ST
A

L-
di

re
n

m
ult

zo
et

ak
o

Aa
1

pu
nt

ua
:Ir

ud
iak

3.
m

ul
tz

oa
.H

iz
ku

nt
za

D
EA

RI
BU

RU
Z

pu
nt

ue
kik

o
lo

tu
ra

.
ad

ier
az

pid
e

et
a

ko
m

un
ika

zio
lit

er
at

ur
an

.
tre

sn
a

gis
a

lan
tz

ea
.

Pr
oz

ed
ur

az
ko

ed
uk

iak
:

C6
 p

un
tu

a:
N

or
be

ra
re

na
k

B
pu

nt
ua

:A
ho

zk
o

et
a

ez
 d

ire
n

ad
ier

az
pe

ne
kik

o
id

at
ziz

ko
 te

stu
en

et
a

pe
rt

so
na

ba
ko

itz
ar

en
ek

oi
zp

en
er

ak
o

pr
oz

ed
ur

a.
de

sb
er

di
nt

as
un

ek
iko

jak
in-

Ko
nt

ze
pt

uz
ko

ed
uk

iak
:

-m
ina

et
a

on
ar

pe
na

.
A

pu
nt

ua
:Id

az
ke

ra
re

n
C7

 p
un

tu
a:

N
or

be
ra

re
n

ar
au

ak
.

ah
alm

en
ar

tis
tik

oe
ta

n
C

pu
nt

ua
:T

es
tu

ar
en

ko
nf

ian
tz

a
iza

te
a

et
a

an
to

lak
et

a.
no

rb
er

ar
en

et
a

be
ste

en
Jar

re
ra

zk
o

ed
uk

iak
:

lan
ak

ba
lio

es
te

a.
A1

pu
nt

ua
:H

izk
un

tz
a

ko
m

un
ika

zio
 tr

es
na

gis
a

ba
lio

es
te

a.

12
.—

1.
m

ul
tz

oa
3.

m
ul

tz
oa

KO
ST

A
LD

EA
RI

A5
pu

nt
ua

:N
or

be
ra

re
n

B2
 p

un
tu

a:
Ba

lia
bid

e
BU

RU
ZK

O
H

O
RM

A
et

a
giz

ar
te

ar
en

os
as

un
a.

ar
tis

tik
oa

k
eg

un
er

ok
o

IR
U

D
IA

C6
 p

un
tu

a:
O

sa
su

na
re

nt
za

t
eg

oe
re

ta
n

er
ab

ilt
ze

a.
m

es
ed

eg
ar

ria
k

di
re

n
giz

ar
te

B5
pu

nt
ua

:L
an

tz
ek

o
oh

itu
ra

et
a

pr
ak

tik
ak

pr
oz

es
ua

k
pla

nif
ika

tz
ea

.
po

sit
ibo

ki
ba

lio
es

te
a.

C2
 p

un
tu

a:
Ta

ld
e

lan
a

2.
m

ul
tz

oa
ba

lio
es

te
a.

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
Ar

az
ke

ta
et

a
ku

tsa
du

ra
.

B8
pu

nt
ua

:H
or

m
a-

iru
di

a
eg

ite
a.

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 66

67L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

C O N O C I E N D O L A C O S TA

J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

A.6

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

C1
pu

nt
ua

:In
gu

ru
gir

oa
ko

nt
se

rb
at

ze
ar

en
ald

ek
o

se
nt

iko
rt

as
un

a
et

a
er

re
sp

et
ua

.
3.

m
ul

tz
oa

C3
 p

un
tu

a:
An

im
ali

ak
,

pa
rk

ea
k

et
a

lo
ra

te
gia

k
er

re
sp

et
at

ze
a

et
a

za
int

ze
a.

4.
m

ul
tz

oa
C4

pu
nt

ua
:P

ar
te

-h
ar

tz
ea

et
a

lan
kid

et
za

jar
re

ra
.

8.
m

ul
tz

oa
A1

pu
nt

ua
:L

ur
ra

Pl
an

et
a.

C1
pu

nt
ua

:N
or

be
ra

re
n

es
ku

bid
ea

k
ba

iez
ta

tz
ea

et
a

eg
inb

eh
ar

ra
k

be
te

tz
er

ak
oa

n
ar

du
ra

.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 67

K O S TA L D E A E Z A G U T U

68

1.
ja

rd
ue

ra
A.7 J A R D U E R E N D E S K R I B A P E N A

KOSTALDEARI BURUZ
HIZKETAN

Berariazko helburuak:

• Itsasoa eta kostaldeari buruz ikasle-
ek dituzten esperientziak eta ezagu-
tzak adieraztea eta guztien artean
horiei buruz hitz egitea.

• Ikasleen arreta kostaldearen gaira
bideratzea.

Iraupena: 15’.

Jardueraren garapena:

Jarduera honetan ikasleekin hizketan arituko
gara. Galderak egingo dizkiegu itsasoari eta
kostaldeari buruz eta erantzuten dituztenean
beren ezagutzak eta bizipenak ezagutu ahal
izango ditugu. Guztion artean horiei buruz hitz
egingo dugu.

Hona hemen ikasleei egiteko moduko galdera
batzuk, beren esperientziak adieraz ditzaten:

• Guztiok ikusi al duzue itsasoa? No-
lakoa da?

• Oroitzen al zarete lehenengo aldiz
noiz ikusi zenuten?

• Edan al daiteke itsasoko ura? Zerga-
tik?

• Gure herria kostaldetik gertu al
dago? Hemendik kostaldera oinez
abiatuko bagina, zenbat egun behar-
ko genituzke iristeko?

• Ezagutzen al duzue kostaldeko he-
rririk? Zein?

• Inoiz izan al zarete hondartzaren ba-
tean? Jende asko al zegoen? Garbi al
zegoen? Zein jolas edo kirol egiten
dira hondartzetan?

• Inoiz izan al zarete porturen batean?
Zer ikusi zenuten han? Jenderik ari
al zen lanean? Zertan ari ziren?

• Zein animalia bizi dira itsasoan edo
itsasotik gertu?

• Itsasoan eta ibaietan arrain mota
berdinak bizi al dira?

• Inoiz joan al zarete arrantza egitera?
Zein tresna erabili zenuten arrantza-
rako?

• Zein arrain mota jaten duzue? Ba al
dakizue non harrapatzen diren?

Ebaluazio irizpideak:

• Hizketaldian gutxienez ikasleen he-
renak hartu du parte.

• Solasaldian elkarri entzuteko giroa
nagusitu da eta hitz egiterakoan
txanda errespetatu dute.

• Ikasle gehienek arretaz jarraitu dute
hizketaldia.

• Bat-bateko parte-hartzeak izan dira
nagusi.

• Ikasleek parte hartzen zutenean
gaiari buruz aritzen ziren, hau da,
kostaldeari buruz.

• Kostaldeari buruzko gauza gehiago
jakiteko aukera badagoela esandako-
an, ikasle gehienek positiboki eran-
tzun dute.

Materiala:

Ez da materialik behar.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 68

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

69

2.
 ja

rd
ue

ra
A.7

JOLAS BAT, IPUIN BAT
ETA ABESTI BAT

Berariazko helburuak:

• Kostaldearekiko eta itsasoarekiko
interesa areagotzea.

• Geroko jarduerak motibatzea.

• Kosta eta itsas ingurunearekiko sen-
timendu positiboa garatzea.

Iraupena

• Irakurketa: 15’

• Abestia: 15’

• Jolasa: 30’

Jardueraren garapena:

Lehen Hezkuntzako lehen zikloko ikur bereiz-
garritzat izurdea hartu dugu eta lehenengo
itsas animalia hori aurkeztuko diegu ikasleei.
Horretarako, marrazki bat eta agurtzeko testu
labur bat erabiliko ditugu. Horren ondoren,
izurdeak hiru jarduera proposatuko ditu, ikas-
leak motibatzeko: irakurketa bat, abesti bat eta
jolas bat, guztiak kostaldearekin eta itsasoare-
kin erlazionatuak.Aukeratutako irakurketa eta
abestiari buruz, esan dezagun guk hautatuez
gain beste batzuk ere badaudela, horietako
asko hemen proposatutakoak bezain egokiak
gainera, eta helburuak betetzearren guztiak di-
rela baliozkoak.

Jolasaren izena, berriz, Lurra, itsasoa eta kostal-
dea da. Jolas eremuak zabalean 2 m inguru

izango ditu; luzean, berriz, ikasleak elkarren se-
gidan jarrita guztiak sartzeko modukoa izango
da. Zinta itsaskorra edo lurra markatzeko bes-
te zerbait hartu eta jolas eremua bi zati berdi-
netan banatuko dugu. Alde bat itsasoa izango
da eta bestea lurra; bi aldeak banantzen dituen
lerroa, berriz, kostaldea. Honela:

Jolasten hasteko, ikasle guztiak elkarren segi-
dan jarriko dira itsasoari dagokion aldean, kos-
taldearen lerroa ezkerraldean geratzen zaiela.
Irakaslea jolas zuzendaria izango da eta hurre-
nez hurren animalia batzuen izenak esango
ditu. Ikasleek animalia horiek zein inguruneta-
koak diren asmatu beharko dute, hau da, lu-
rrekoak, itsasokoak edo itsasertzekoak diren.
Irakasleak aipatutako animalia lurrekoa bada,
lurreko aldera salto egin beharko dute. Ureta-
koa bada, aldiz, berriz ere salto egin eta itsaso-
ari dagokion aldera itzuli beharko dute. Kos-
taldeko animalia bada, berriz, erdiko lerro
gainera salto egin beharko dute. Hau da, ira-
kasleak animaliaren baten izena esaten duen
bakoitzean ikasleek salto egin beharko dute.
Animaliaren izena entzundakoan, ikasleek zein
ingurunetakoa den erabaki eta alde horren gai-
nera salto egin beharko dute: itsasoko aldera,
lurreko aldera edo bi alde horien arteko kos-
taldeko lerroaren gainera.

Litekeena da nahasmena sortzea eta ikasleak
ados ez jartzea. Orduan, jolasa gelditu eta guz-
tien artean hitz egin, gauzak argitu arte. Jolase-
an azaldutako kostaldeko animalien izenak ar-

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

Itxasoa

Lurra

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 69

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

70

2.
 ja

rd
ue

ra belean apuntatu, eta jolasa amaitutakoan, ikas-
leek beren koadernoetan apuntatuko dituzte.

Ebaluazio irizpideak:

• Ikasle gehienek arreta mantendu
dute irakurketak iraun bitartean eta
abestia ikasi bitartean.

• Jolasa amaitutakoan ikasle gehienak
gai ziren kostaldeko bi edo hiru ani-
maliaren izenak gogoratzeko, eta
baita kostaldean bizi ez diren beste
hainbesterena ere.

• Kostaldeari buruzko gauza gehiago
jakiteko aukera badagoela azalduta-
koan, ikasle gehienen erantzuna po-
sitiboa da.

Materiala:

• Ipuinerako:

Ikasleentzako fitxa, 90-92or.

• Abestirako:

Ikasleentzako fitxa, 88-89 or.

• Jolaserako:

Jolaserako eremua. Neurriak: 2 m
zabalean; luzeran, berriz, ikasle guz-
tiak elkarren segidan jarrita sartzeko
modukoa.

Zinta itsaskorra, klariona edo antze-
ko beste zerbait.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 70

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

71

3.
 ja

rd
ue

ra
A.7

IKUSI-MAKUSI
KOSTALDEAN”

Berariazko helburua:

• Itsasertz ingurunea ezagutzea: kos-
talde ingurunean aurki ditzakegun
osagaiak –naturalak zein artifizialak–
gogoratzea. Horretarako, guztion ar-
tean kostalde ingurunea imajinatuko
dugu geure buruan.

Iraupena: 20’.

Jardueraren garapena:

Jarduera honetan kostaldeko lekuren batean
gaudela imajinatuko dugu eta “ikusi-makusi”ra
ibiliko gara.

Lehenengo, ikasleek kostaldean daudela imaji-
natu beharko dute. Horretarako, begiak ixteko
eta pixka batean isilik egoteko esango diegu.
Hori egin ondoren, ikasleentzako fitxa behatu
eta irakurri egingo dute. Nola jolastuko garen
jakiteko fitxa horretan izurdeak pare bat adibi-
de ematen ditu eta ikasleek erantzunak asma-
tu beharko dituzte. Marrazkien bidez errazago
imajinatuko dituzte kostaldeko paisaiak, bertan
itsasertzeko elementu ugari azaltzen baitira.

Hori egin ondoren, ikasleak jolasten hasiko
dira. Txanda iristen zaionean, ikasle bakoitzak
itsasertzeko elementu bat pentsatu beharko
du. Besteei pentsatutako elementua zein hizki-
rekin hasten den esan beharko die, eta erraza-
go asmatu ahal izateko arrastoren bat-edo
eman ere bai, izurdeak adibideotan egiten
duen moduan.

Itsasertzean mota askotako elementuak aurki
ditzakegu:

• Fauna: hegaztiak, arrainak, molus-
kuak, krustazeoak, ugaztunak...

• Flora: algak, goi mailako landareak,
zuhaitzak...

• Elementu geografikoak: uhartea,
itsaslabarra, hondartza...

• Elementu natural ez-bizidunak: eguz-
kia, hondarra, ura, harkaitza...

• Elementu artifizialak: pasealekuak,
etxeak, aparkalekuak, itsasontziak,
kaiak, jolaslekuak...

Komenigarria da jolasean aipatutako mota
guztietako elementuak azaltzea. Euren kasa ir-
teten ez badira, irakasleak irten daitezen saia-
tu beharko du, horretarako ideiak, adibideak
eta abarrekoak emanez.

Ebaluazio irizpideak:

• Ikasle gehienek hartu dute parte jo-
lasean eta arreta mantendu dute.

• Jolasean ikasleek mota askotako ele-
mentuak bat-batean aipatu dituzte
(flora, fauna, elementu artifizialak,
geografikoak eta abar).

• Pentsatutako hitza asmatzeko ema-
ten zituzten arrasto gehienak ego-
kiak ziren; hau da, imajinatutako ele-
mentuarenak ziren.

• Ikasle gehienek bat-batean eta gus-
tura hartu dute parte.

Materiala:

Ikasleentzako fitxa, 93 or.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 71

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

72

4.
 ja

rd
ue

ra KOSTALDEKO HERRIAK,
BARRUALDEKO HERRIAK

Berariazko helburuak:

• Kostaldeko eta barrualdeko herrien
arteko aldeak bereiztea, eta itsasoa-
ren gertutasunak biztanleen bizimo-
duan duen eraginaz konturaraztea.

Iraupena: 25’.

Jardueraren garapena:

Jarduera honetarako ikasleek bakarka lantzeko
material berezia daukate (ikasleentzako orrie-
tan).

Lehenengo eta behin bost herri desberdineko
irudiak ikusiko dituzte. Ikasleek herri horiek
kostaldekoak ala barrualdekoak diren bereizi
beharko dute. Hori egin ondoren, ikasle bakoi-
tzak herri edo hiri batzuen izenak idatzi be-
harko ditu koadernoan eta itsasotik gertu ala
urrun dauden adierazi beharko du.

Azkenik, ikasleentzako material horretan haur
batzuen irudiak azaltzen dira. Ume horiek be-
ren herriak nolakoak diren azaltzen dute.
Adierazitakoaren arabera, ikasleek lagun ho-
riek kostaldean ala barrualdean bizi diren as-
matu beharko dute.

Bakarkako lana amaitutakoan, zuzendu guztien
artean. Bereziki azpimarratu itsasoaren gertu-
tasunak zenbateraino eragiten duen kliman eta
jendearen bizimoduan.

Ebaluazio irizpideak:

• Ikasle gehienek bereizten dituzte
kostaldeko eta barrualdeko herriak.

• Guztien artean hitz egiterakoan kos-
taldeko herri desberdinak aitatu di-
tuzte.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxa, 94-95 or.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 72

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

73

A.7

5.
 ja

rd
ue

ra UR GEZA, UR GAZIA

Berariazko helburuak:

• Ura beti ez dela berdina izaten egiaz-
tatzea.Dagoen lekuaren arabera pro-
pietate eta disolbatutako substantzia
desberdinak dituela egiaztatzea.

• Metodo zientifikoa erabiltzen ohi-
tzea.

Iraupena: 30’.

Jardueraren garapena:

Ikasleek jarduera hau egiten laguntzeko fitxa
bat daukate. Bertan bi puntu azaltzen dira: A
eta B. Bietan ondorengo pausoei jarraitu behar
diete:

1. Norberaren esperientzietan oinarri-
tuta, ikasleek hipotesi edo usteak
adieraziko dituzte:

• A puntua: Itsasoko ura eta ibai-
koa berdinak dira/ez dira berdi-
nak.

• B puntua: Itsasoan ur gainean
egotea ibaian egotea baino erra-
zagoa/zailagoa da.

2. Hipotesia egiaztatzeko ala bazter-
tzeko behaketa edo esperientzia bat
egingo dugu.

3. Esperientziako emaitzak behatu eta
apuntatu ondoren, berriz ere hipo-
tesiak aztertuko dituzte, baieztatu
edo baztertu egingo dituzte eta zer-
gatia azalduko dute.

Azaldutako jarduera burutzeko metodo zienti-
fikoa erabili beharko dute, era xumean bada
ere, eta horixe da, hain zuzen ere, helburueta-
ko bat: ikasleak metodo horretara hurbiltzea.

Esperientzia edo behaketak ikasle guztien ar-
tean egingo dira, irakasleak lagunduta, baina
ikasleek bakarka bete beharko dute fitxa.

A puntuari dagokion behaketa egiteko irakas-
leak bi pote handi eta garden prestatuko ditu.
Horietako bat ibaiko edo iturriko urez beteko
du; bestea, berriz, itsasoko urez (edo itsasoko
gatza duen urez). Zein den zein jakiteko pote
bakoitzean paper itsaskorrarekin zein motata-
ko ura duen jarriko dugu. Behin hori eginda-
koan, esan ikasleei behatzeko eta fitxan apun-
tatzeko pote bakoitzeko uraren kolorea eta
zaporea (horretarako tanta bat dastatu).

B puntuari dagokion esperientziarako ibaiko
ura eta itsasoko ura dituzten bi poteak hartuko
ditugu. Arrautza bat hartu eta lehenengo pote
batera eta gero bestera botako dugu.Arrautzak
hondoratzeko zenbat denbora behar duen
egiaztatuko dugu. Bi kasuotan ur masa oso txi-
kia da eta ibilbidea oso laburra; horregatik, bien
artean ez da alde nabarmenik egongo.Alde hori
nabarmendu ahal izateko itsasoko uretara gatz
koilarakada batzuk botako ditugu. Zenbat eta
gatz gehiago bota, arrautza orduan eta motela-
go urperatuko dela egiaztatuko dugu; are gehia-
go: gatz askoko uretan flotatu ere egin dezake-
ela egiaztatuko dugu.

Ebaluazio irizpidea:

• Egindako behaketatik eta esperien-
tziatik ikasle gehienek ondorioak
atera dituzte.

• Esperientzia burutu eta guztien ar-
tean hitz egin ondoren, erantzun
okerrak zuzendu egin dituzte.

Materiala:

Bi pote handi eta garden, beirazkoak edo plas-
tikozkoak.
Paper itsaskorra.
Ibaiko edo iturriko ura.
Itsasoko ura.
Arrautza bat.
Itsasoko gatza.
Koilara bat.
Ikasleentzako fitxa, 96-97 or.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 73

ZER EMATEN DIGU
ITSASOAK?

Berariazko helburua:

• Gizakiontzat itsasoa baliabide balio-
tsua dela konturatzea.

• Itsasoa zaindu eta kontserbatzeko
beharra ulertzea.

Iraupena: 40’.

Jardueraren garapena:

Jarduera honetarako itsasertzeko ekosistema-
ren posterra erabiliko da. Ikasleek ongi ikuste-
ko eta iristeko moduan jarri behar da.

Ikasleentzako materialean hamabi puzzle pieza
azaltzen dira, bakoitza bere zenbakiarekin. Pie-
za horiek itsasertzeko ekosistemako posterra-
ren zatiak dira eta horien bidez ekosistema
hori gizakiak nola erabiltzen duen jakin daiteke:

Eman ikasle bakoitzari fitxa bat. Behar adina fi-
txarik ez badago, ikasle batzuek binaka lan egin

dezatela. Itsasertzeko ekosistemaren poste-
rraren alboan kartoi
mehe bat jarriko
dugu, puzzleko ha-
mabi piezen siluetak
azaltzen direla, bost
taldetan banatuta, A
irudian azaltzen den
moduan.

Ikasleek txandaka posterrera hurbildu eta iru-
dian dagokion lekuan jarri beharko dute. Gai-

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

74

6.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

PUZZLE ZATIAREN ZENBAKIA IRUDIA BALIABIDEA

1 Arrantza profesionala Janaria
2 Tonboloa Paisajea, landareak eta animaliak
3 Kirol arrantza Dibertsioa eta kirola
4 Arrain salmenta Lana
5 Kirol nabigazioa Dibertsioa eta kirola
6 Karga eta deskargarako portua Garraioa
7 Jolasak uretan Dibertsioa eta osasuna
8 Eguzkitan jartzea Dibertsioa eta osasuna
9 Merkantzi ontzia Garraioa

10 Olagarroa eta algak Janaria
11 Padura Paisajea, landareak eta animaliak
12 Arrainak Janaria

2

11

6

9

5 8

37

12

10

4

1

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 74

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

75

A.7

6.
 ja

rd
ue

ra nerako ikaskideei fitxako irudian zer azaltzen
den eta irudi horren arabera itsasoak gizakiari
zer eskaintzen dion azalduko diete. Hori egin
ondoren, kartoi mehean fitxari dagokion iru-
dia aurkitu beharko dute, formari eta ingera-
dari erreparatuz, eta leku horretan itsatsiko
dute.

Behin puzzle fitxa guztiak itsatsitakoan, ikasle-
ei bost taldetan banatuta daudela esango die-
gu. “Zer ematen digu itsasoak?” galdera kon-
tuan izanda, ikasle guztien artean talde
bakoitzari izenburu bat jarri beharko diote.

Horrela, itsasoak ematen digunarekin kartel
bat egingo dugu.

Ebaluazio irizpidea:

• Ikasle guztiek badakite itsasoak gure
eguneroko bizitzarako baliabideak
ematen dizkigula eta gai dira gutxie-
nez bi aipatzeko.

Materiala:

Itsasertzeko ekosistemaren posterra.
Eskulanetarako materiala.
Ikasleentzako fitxa, 98-100 or.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

7.
 ja

rd
ue

ra TXANGOA
HONDARTZARA

Berariazko helburuak:

• Kostaldeaz gozatzea, baina errespe-
tuz.

• Sentimenen bidez datuak behatzeko
eta hartzeko ahalmenak garatzea.

• Sormena garatzea.

• Hondartza ekosistemaren ezaugarri
eta elementu batzuk hondartzetan
bertan ezagutzea.

• Itsasertz ingurunean izaten diren
gehiegikeria batzuen aurrean senti-
kortzea: bildumazalekeria eta honda-

kinen metaketa.
• Hondartzan hondakinen eta zabo-

rren metaketak dakartzan arriskuak
ezagutzea eta objektu horiek leku
egokietan jartzen ohitzea.

Iraupena:

• Maskorrak ezagutzea: 25’

• Aztarnez marraztea: 15’.

• Harkaitzen arteko bizitza: 15’.

• Jolasa: 50’.

Jardueraren garapena:

Ikasgelatik irten eta aztertzen ari den inguru-
nea zuzenean ezagutzea oso ona eta gomenda-
garria da, eta ahal den guztietan egin beharre-
koa, gainera. Txangoak iraute duen bitartean
egiteko lau jarduera proposatzen dira.Txangoa

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 75

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

76

7.
 ja

rd
ue

ra egitea ezinezkoa balitz, lehenengo eta bigarren-
go jarduerak ikasgelan bertan ere egin daitezke.

1.—JOLASA.

Jardueraren garapena:

Jolas honetan ikasleek toailetatik itsasoraino
joan beharko dute. Horretarako hondartza ze-
harkatu beharko dute, baina hondartza hori
mota guztietako oztopoz beteta egongo da.

Jarduera hau burutzeko lekurik egokiena hon-
dartza da, baina beste lekuren batean ere ber-
din egin daiteke, bai barruan, bai kanpoan.

Jolasten hasi aurretik, lehenengo jolas eremua
zehaztuko dugu. Eremu hori gutxi gorabehera
4 m luze eta 3 m zabalekoa izango da. Mutur
batean itsasoa egongo da; pareko muturrean,
berriz, bi toaila jarriko ditugu. Jolas eremuaren
albo batean biribil bat egingo dugu eta hori pa-
perontzia izango da.

EIkasleentzako materialean sarritan hondar-
tzetan egoten diren elementuak azaltzen dira,
txartel batzuetan idatzita eta bakoitza bere
marrazkiarekin. Elementu horietatik guztieta-
tik erdiak naturalak dira eta beste erdiak arti-
fizialak. Bi txartel bainularientzako izango dira.
Irakasleek bi horiek albo batera utzi eta gaine-

rako txartelak ikasleen artean banatuko ditu.
Ikasle bakoitzak egokitu zaion objektuaren
edo pertsonaiaren papera antzeztu beharko
du jolasean. Nahi izanez gero txartelak poltsi-
koan gorde edo bestela kateorratzekin arro-
petan jarri.

Bainulariak toailen gainean jarriko dira eta be-
giak estaliko dizkiegu. Gainerako ikasleak jolas
eremuan ausaz banatuko dira eta eserita edo
makurtuta egon beharko dute.

Jolasari ekingo diogu. Bainulariak pixkanaka-
pixkanaka itsaso aldera joango dira, baina kon-
tu handiz, inork minik ez hartzeko. Oztoporen
batekin topo egindakoan oztopoa zutik jarriko
da eta ahots gora zer den esan beharko du,
zergatik dagoen han, hondartza beretzat leku
egokia den ala ez eta non egon beharko luke-
en. Objektu naturala baldin bada eta hondar-
tzan jarraitu behar badu, bainulariak aurrera
egin ahal izango du. Baina hondakinen bat iza-
nez gero, bainulariak begietako zapia kendu eta
paperontzira eraman beharko du. Oztopoak

paperontzian jarraituko du beste partida bati
ekin arte.

Bainulariek jolasten jarraituko dute, biak itsa-
sora iritsi arte. Orduan, beren bainulari txar-
telak beste bi jokalarirekin trukatu eta beste
partida bati ekingo zaio.

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 76

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

77

A.7

7.
 ja

rd
ue

ra Partida batzuk jolastutakoan, ikasleak biribile-
an jarri eta esperientziatik guztien artean on-
dorioak ateratzen saiatuko dira. Irakasleak ho-
nelako galdera batzuk egingo dizkie:

• Bainulariak zinetenean, nolako ob-
jektuak topatu nahi izaten zenituz-
ten?

• Noiz zen errazagoa itsasora iristea?

• Zer gerta dakiguke hondakinen bat
benetan zapalduz gero? Eta elemen-
tu naturalen bat zapalduz gero?

• Posible al da hondakinez gainezka ez
dauden hondartzarik edukitzea?

• Hondakin horien guztien artean,
zeintzuk dira arriskutsuenak giza-
kiontzat? Eta izaki bizidunentzat?

• Nola iristen dira itsasora hondakin
horiek? Nork jartzen ditu han?

Txarteletan azaltzen diren elementu naturalak
eta artifizialak:

• Naturalak: Maskorra, luma, itsas iza-
rra, harria, karramarroa, alga, kaioa,
zuhaitz adarra, barraskiloa.

• Artifizialak: Zigarro mutxikina, fres-
kagarri lata, patata zorroa, izozkiaren
makilatxoa, beirazko botila hautsia,
fruta azalak, sokak, plastikozko poltsa,
latak eramateko plastikozko uztaiak.

Materiala:

• Bi zapi, begiak estaltzeko modukoak.

• Bi toaila, edo antzeko beste zerbait.

• Klariona edo zinta itsaskorra, jolas
eremua markatzeko (ikasgelan edo
jolaslekuan jolastuz gero).

• Hondartzako ohiko elementuen ize-
nak eta marrazkiak dituzten txarte-
lak. 101-102 or.

2.—MASKORRAK EZAGUTZEA:

Normalean oso erraza izaten da hondartzetan
maskorrak topatzea eta gainera adin honetako
ikasleentzat elementu oso erakargarriak iza-
ten dira.

Hondartzan zehar paseotxo bat emango dugu.
Esan ikasleei paseoa eman bitartean topatzen
dituzten maskorrak behatzeko eta ukitzeko,
baina lekuz ez aldatzeko. Minutu batzuez ibili
eta maskor batzuk behatu ondoren, esan ikas-
leei nahi duten maskorra hartzeko, baina baka-
rra, gehien gustatu zaiena, eta arrazoitu be-
raiekin batera bakarra hartzearen zergatia:
elementu naturalak beti ere tamainan bilduma-
tu behar dira, ezin dugu parean jartzen zaigun
guzti-guztia bildu.

Behin maskorrak bildutakoan, ikasleak biribile-
an jarriko dira, maskor guztiak erdialdean pila-
tuta dituztela. Ikasle bakoitzak bere maskorra
nolakoa den deskribatuko du txandaka: tamai-
na, forma, kolorea eta abar. Emandako datuak
kontuan izanda, gainerako ikasleek zein mas-
korri buruz ari den asmatu beharko dute.

Hori egin ondoren, nahi izanez gero, masko-
rrak ukimenaren bidez ezagutzera jolas daite-
ke. Ikasle bati begiak estali eta hiru maskor
emango zaizkio, hain zuzen ere berea eta bes-
te bi. Begiak estalita, ukimenaren bidez berea
zein den asmatu beharko du.

Jolasa bukatutakoan bi aukera izango ditugu:
lehenengoa, berriz ere arestian aipatutako
ideia azpimarratzea, alegia posible dela naturaz
gozatzea natura etxera eraman gabe eta, ho-
rregatik, maskorrak zeuden lekuan utziko ditu-
gu; bigarrengoa, ikasle bakoitzak maskor baka-
rra eramatea, guztien artean bildumatxo bat
egiteko, baina hori eginez gero, berriz ere az-
pimarratu bildumazaletasunak baduela bere
neurria. Bigarrena aukeratuz gero, jarraitu on-
dorengo pausoei maskorrak kontserbatzeko:

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 77

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

• Garbitu maskorrak ur beroarekin.
Barraskiloak baldin badira, lan ho-
rretarako pintzel gogorrak ere era-
bil ditzakegu.

• Utzi lehortzen egunkari paper baten
gainean.

• Pintzel batekin eman berniz geruza
bat.

• Behin lehortutakoan, gorde kotoiz
betetako kartoizko kaxetan.

Azaldu berri dugun jarduera ikasgelan egin
nahi izanez gero, berriz, adierazitako jolasa bu-
rutzeko derrigorrez maskor batzuk beharko
genituzke. Horrela eginez gero, behaketa eta
sentimenen bidez datuak hautematea landuko
genuke, baina ez genuke lortuko ikasleak bil-
dumazalekeriaren aurrean sentikortzerik.

Materiala: Hondartzan egiten bada, ez da mate-
rialik behar.
Ikasgelan egiten bada, maskor batzuk
beharko ditugu.

3.—AZTARNEZ MARRAZTEA:

Hondarra oso material moldakorra da. Hau-
rren bat inoiz hondartzan izan bada kontura-
tuko zen ezaugarri horretaz. Jakingo du, hala-

ber, objektu edo izaki batek hondar gainean in-
dar eginez gero, hondarretan arrastoa gera-
tzen dela. Horretaz baliaturik, ikasleek marraz-
kiak egingo dituzte objektuak eta gure
gorputzeko zatiak erabiliz: makilak, maskorrak,
harriak, eskuak, oinak, ukondoak eta abar.

Materiala: Ez da materialik behar.

4.—HARKAITZEN ARTEKO BIZITZA:

Hondartzen ondoan harkaitzez betetako ingu-
ruak edo zabalguneak egoten dira sarritan.
Leku horietan espezie aniztasun handia egoten
da eta jarduera honen bidez bertan bizi den
fauna eta flora behatuko ditugu. Inguru hauek
gorabehera handikoak izaten dira eta horrega-
tik kontu handiz gerturatu beharra dago, oine-
tako egokiak jantzita eta ahalik eta isilen (ani-
maliarik ez beldurtzeko). Harkaitzen ondoan
eratutako putzuetako bat aukeratuko dugu eta
irakasleek zuzenduta behaketari ekingo diogu.
Nahi izanez gero, jarraitu ondorengo ereduari:

• Zein kolore da nagusi putzuan?

• Zenbat izaki bizidun desberdin ikus
dezakegu?

• Ezagutzen al duzue horietakoren ba-
ten izenik?

• Zer jango du izaki horietako bakoi-
tzak?

78

7.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 78

• Nola babestuko dira etsaien aurre-
an?

• Mareak behera egiten duenean, nola
moldatuko dira urak itsas barrenera
ez eramateko?

Nahi izanez gero, harriak altxa eta azpialdean
zein animalia ezkutatzen diren behatu, baina
atzera zeuden tokian jarri.

Materiala: Ez da materialik behar.

Ebaluazio irizpideak:

Ikasleek txangoan nola jokatu duten behatuta,
egiaztatu ondorengoak:

• Ikasle gehienek hartu dute parte jo-
lasetan eta jardueretan.

• Ikasle gehienek ongi pasatu dute
txangoan.

• Ingurunea kontserbatzeko arauak
bete dituzte: elementu naturalak
etxera ez eramatea, animaliei ez mo-
lestatzea, zaborra paperontzietan
uztea eta abar.

• Ikasle gehienek harkaitz arteko fau-
na eta flora behatzeko interesa jarri
dute.

• Inguruneaz gozatu dela erakutsi du
taldeak.

Ikasgelara itzulitakoan interesgarria izan liteke
bakoitzak bizitakoari buruzko datuak jasotzea.
Horretarako, trukatu txangoari buruzko iri-
tziak guztien artean.

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

79

7.
 ja

rd
ue

ra
A.7

ITSASOAREN HONDOA

Berariazko helburuak:

• Itsas ekosistema nolakoa den eta
bertan zer aurki dezakegun jakitea.

• Ikasleen sormena eta lankidetza ga-
ratzea.

• Itsasoko izaki bizidunak ezagutzeko
kuriositatea piztea.

Iraupena: 60’.

Jardueraren garapena:

Lehenengo itsasoaren hondoa egingo dugu.
Horretarako, hartu kartoizko kaxa handi bat

eta alboetako hiru aurpegi kenduko dizkiogu.
Baina egitura manten dezan ertzetako zenti-
metro batzuk utziko dizkiogu. Ikus D irudia.

Osorik geratu den alboko aurpegia urdinez
pintatuko dugu. Kaxaren hondoa hondar kolo-
rez margotuko dugu eta bertan, nahi izanez

8.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 79

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

gero, harri biribilduak edota hondarra jarriko
ditugu. Hori egin ondoren, ikasleek kartoi me-
hez eta plastilinaz itsas animaliak eta landareak
egingo dituzte. Hori bukatutakoan, egindakoak
hondar gainean jarriko ditugu, alboko alde ur-
dinean itsatsita edo zintzilik (igerian arituko
balira bezala). Zintzilikatzeko hari sendoa edo
pita beharko dugu. Zintzilikatu beharreko iru-
diari zulotxo bat egin, bertatik haria pasatu eta
korapilo bat egingo dugu. Kaxaren tapan beste
zulotxo bat egin, hariaren beste muturra ber-
tatik pasatu eta muturra makilatxo bati lotuko
diogu. Makilatxo hori kaxaren goialdean gera-
tuko da, kanpoan. Ikus irudia.

Ikasleek itsasoaren hondoarekin jolastutako-
an, komenigarria da kaxa gordetzea, aurrerago
ere behar baitezakegu. Gorde aurretik, ordea,
estali kaxaren “leihoak” zelofan paperez.

Ebaluazio irizpideak:

• Ikasleek fauna eta florako osagai
desberdinak egin dituzte (arrain des-
berdinak, krustazeoak, moluskuak,
algak eta abar).

• Itsasoaren hondoa irudikatzerakoan
kontuan izan dute hondartzara egin-
dako txangoan ikusitakoa.

• Osagaiak “eszenatokian” jartzerako-
an ikasleek kontuan izan dute gaine-
rako elementuak nola dauden eta el-
karren artean hitz egin dute lekurik
egokiena aurkitzeko (osagaiak elka-
rrekin erlazionatuz).

• Itsasoaren hondoko maketa bukatu-
takoan ikasleek maketa hori istorio-
ak asmatzeko erabili dute. Istorio
horietan animaliak eta landareak el-
karrekin erlazionatzen ziren (harre-
man trofikoak, janaria edo lurraldea
lortzeko borroka, famili harremanak
eta abar).

Materiala:

Kartoizko kaxa handi bat.
Eskulanetarako materiala.
Plastilina.
Hari sendoa edo pita.
Zotzak.
Zelofana (aukeran).
Harriak eta hondarra (aukeran).

OHARRA:

Behin egindakoan, komenigarria da ikasleak
beren itsasoaren hondoarekin jolastea, izaki
bizidun desberdinen arteko istorioak asmatuz
eta beharrezkoa izanez gero izakiak lekuz al-
datuz ere bai, beti ere elementu desberdinen
arteko erlazioa eta elkarren menpekotasuna
kontuan izanik.

80

8.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 80

ARRANTZAREN JOLASA

Berariazko helburuak:

• Arrantza arruntaren eta gehiegizko
arrantzaren arteko aldea ulertzea.

• Itsas fauna neurri egokian ustiatu
beharreko baliabide baliotsua dela
jabetzea.

Iraupena: 60’.

Jardueraren garapena:

Jolas honetarako aurreko jardueran (8.ean)
egindako itsasoaren hondoa erabiliko da.

1.—Jolasaren prestakuntza:

Ikasleek kartoi mehez tamaina desberdineko
arrainak egingo dituzte: 2-5 cm-ko sardinak eta
5-10 cm-ko legatzak. Halaber, izurderen bat
ere egingo dute, 15 cm ingurukoa. Guztiek 2
cmx2 cm-ko irtenunea izango dute, bertan
zulo bat egin eta animalia bakoitzari uztaitxo
bat jartzeko. Ereduak ikasleentzako materiale-
an daude.

Itsasoaren hondoa irudikatzen duen kaxaren
goialdean egin zirrikitu batzuk han-hemenka
cutter batekin. Zirrikitu bakoitzetik animalia
bat sartu, baina goialdean uztaitxoa eta irtenu-
nearen zatitxo bat baino azaltzen ez direla.

70-80 cm-ko makilak hartu eta pitarekin
arrantzarako kanaberak egingo ditugu. Horre-
tarako, hartu pita eta lotu makila bakoitzaren
mutur batean.Amua egiteko, berriz, erabili ur-
kilak edo antzeko objektuak, gako gisara oker-
tuta, baina kontuz ibili minik hartu gabe.

2.—Jolasaren garapena:

Ikasleak arrantzale bihurtuko dira eta taldean
lan egin beharko dute arrantzale onen diploma
eskuratzeko. Horretarako, guztien artean
arrain kopuru bat denbora jakin batean hartu
beharko dute. Txandaka egingo dute arran-
tzan, binaka jarrita, bikote bakoitza minutu ba-
tean. Baina kontuan izan beharko dituzte
arrantzarako legeak. Hain zuzen ere, lege ho-
riek honakoa diote:

• 3 cm baino gutxiagoko sardinak eta
7 cm baino gutxiagoko legatzak be-
rriz ere itsasora bueltatu behar dira
hazteko, handiak egiteko eta gerora
ugaltzeko.

• Animalia espezie batzuk babestuta
daude, oso gutxi daudelako eta de-
sagertzeko arriskuan daudelako. Es-
pezie horietako bat izurdea da.

Ikasleek arrainen bat harrapatutakoan errege-
la hartu eta neurtu egingo dute, zenbatekoak
diren jakiteko, eta horren arabera ikusiko dute
zer egin.

Irakasleek ezarriko dute arrantzale onaren di-
ploma lortzeko pasatu beharreko denbora eta
arrain kopurua.Horretarako, kontuan izan zail-
tasunak: uztaitxoen tamaina, ikasleen trebeta-
suna eta abar.

3.—Jolasaren ondoren, hausnarketa:

Jolasa amaitutakoan, jarduerari amaiera emate-
ko ikasleek minutu batzuez hausnartu egin be-
harko dute jolasaren inguruan. Ordura arte jo-
las hutsa zenari buruz pentsatu beharko dute,
ondorioak atera eta errealitatera eraman.
Ikasleei honelako galderak egingo dizkiegu:

• Zenbat animalia geratu dira? Zein-
tzuk?

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

81

9.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 81

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

• Jarrai al genezake arrantzan?

• Arrantzarako araurik egon izan ez
balitz, zer gerta zitekeen?

• Arrantzara joaten garenean edo
arrainak erosten ditugunean, zer
izan beharko genuke kontuan?

Ebaluazio irizpidea:

• Ikasleak jabetu dira arrantzatu eta
kontsumitu ahal izateko espezieek
izan behar dituzten tamaina desber-
dinaz.

• Ikasleak jabetu dira arrantzari bu-
ruzko araudiak beharrezkoak direla
espezieak babesteko.

Materiala:

Uztaitxoak.
70-80 cm-ko makilatxoak.
Pita.
Urkilak edo antzeko zerbait, amuak egiteko.
Eskulanetarako materiala.
Ikasleentzako fitxa, 103-104 or.

82

9.
 ja

rd
ue

ra

NELDI IZURDEA

Berariazko helburuak:

• Itsas landare eta animaliekiko eta
oro har itsasoarekiko afektibitatea
areagotzea.

• Zenbait giza jarduera itsasoarentzat
eta itsas faunarentzat kaltegarriak
direla ohartzea (adibidez zaborrak
itsasora botatzea, zenbait kirol egi-
tea edo arrantzan behar bezala ez
egitea).

• Itsas eta itsasertz ingurunearekiko
zainketa eta errespetu jarrera gara-
tzea.

Iraupena: 50’

Jardueraren garapena:

Jarduera honetan hiru lan egin beharko dira:
ipuina irakurri, ipuinarekin batera doazen iru-
diak behatu eta irakurketaren ondoren iruzki-
na egin. Iruzkin hori egiteko ikasleek galdera
batzuei erantzun beharko diete eta erantzu-

nak ematerakoan izurdearen istorioari buruz-
ko hausnarketak egin eta ondorioak atera be-
harko dituzte.

Ipuina txandaka irakurriko da ikasgelan eta
nahikoa denbora emango diegu ikasleei irudiei
beha diezaieten. Horren ondoren, ikasleek
ikasleentzako materialean agertzen diren uler-
menerako eta hausnarketarako galderei eran-
tzungo diete, baina bakarka. Gero erantzunak
guztien artean alderatuko dira eta ikasleei is-
torioari buruzko iritziak emateko eta aterata-
ko ondorioei buruzko iruzkinak egiteko auke-
ra emango diegu. Azkenik, nahi izanez gero,
ipuineko marrazkiak koloreztatu.

Ebaluazio irizpidea:

• Ikasleen erantzunak bat datoz iraku-
rritako testuarekin. Beraz, ikasle
gehienek ulertu dute kontakizuna.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxa, 105-115 or.

10
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 82

ORAIN ASKO DAKIT
KOSTALDEARI BURUZ

Berariazko helburuak:

• Unitatean ikasitako kontzeptu edu-
kiak eta balioak berrikustea.

• Unitatean egindako lanaren emai-
tzak norberak ebaluatzea.

• Aurreko jardueretan bizitakoa adie-
raztea eta guztien artean hitz egitea.

• Egindako lanarekin gustura geratzea.

• Esperientzia ezagutzera ematea.

Iraupena: 40’.

Jardueraren garapena:

Unitate honetako jardueretan aktiboki parte
hartu baldin badute, honezkero ikasleek eza-
gutza eta trebetasun batzuk jakin edo egiten
jakin beharko lukete. Ezagutza eta trebetasun
horiek ikasleentzako materialean daude, ze-
rrenda batean bilduta, ikasleek euren lanaren
emaitzak ebalua ditzaten. Horretarako, ikasle
bakoitzak ustez ikasi duen trebetasun edo eza-
gutzaren laukian gurutze bat egingo du bakar-
ka.

Hori egin ondoren, zerrendako hamar pun-
tuak irakurriko dira berriz ere eta zenbat gau-
za ikasi ditugun ikusiko dugu guztien artean.

Horren ondoren, ikasle bakoitzak unitatean
zehar bizitakoa marrazkia bat eta idatzi labur
baten bidez adierazten saiatuko da: zer moduz
pasatu duen kostaldeari buruzko gauzak ikas-
ten, zer izan den gehien gustatu zaiona, zer
duen bereziki gogoan eta abar. Behin marraz-
kiak egindakoan, aztertu egindako lanak guz-
tion artean. Ikasle bakoitzak bere marrazkia
erakutsi beharko die gainerakoei. Halaber, nahi
izanez gero, lan guztiak ikasgelan jar litezke
erakusgai.

Ebaluazio irizpideak:

• Ikasle guztiek euren fitxako galderei
erantzun diete.

• Ikasle gehienen marrazkiak eta iruz-
kinak bat datoz euren materialean
azaldutakoarekin.

• Ikasle gehienak gai izan dira kostal-
deaz ezagututakoa besteei adieraz-
teko.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxa, 116 or.

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

83

11.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:25 Página 83

K O S TA L D E A E Z A G U T U

A.7 J A R D U E R E N D E S K R I B A P E N A

KOSTALDEARI BURUZKO
HORMA IRUDIA

Berariazko helburuak:
• Unitatean kostalde ingurunea erres-

petatzeko eta zaintzeko jorratu di-
ren balioak sendotzea.

• Talde lanean aritzen ohitzea.

• Burututako esperientziaren berri
ematea.

Iraupena: 40’

Jardueraren garapena:

1.—Prestakuntza:

Irakasleek irudian azaltzen dena zatar papere-
an marraztu beharko dute, gutxi gorabehera 2 m
x1,30 tamainan. Irudi horretan kostaldeko pai-

saia bat azaltzen da, bere osagai bereizgarriak
eta guzti: hondartza, portua, aisialdigunea eta
ibai bokalea.Albo batean 20 cm inguruko lekua
utziko da; goialdean, berriz, pasatzea debeka-
tzen duen seinalea marraztuko da. Behin egin-
dakoan, jarri horma batean, baina ikasleak ber-
tara erraz iristeko moduan.

Ikasleentzako materialean kostaldean egin li-
tezkeen 12 jardueraren irudiak azaltzen dira.
Moztu eta banandu horietako bakoitza.

2.—Garapena:

Ikasleek 12 irudi horiek horma irudian jarri
beharko dituzte. Euren ustez jarduera hori
kostalde ingurunearentzat kaltegarria izanez
gero, hau da, euren iritziz egin behar ez den
zerbait izanez gero, horma irudiaren albo ba-
tean jarriko dute, debeku seinalearen azpian,
eta lerro diagonal batekin ezabatuko dute.

Aldiz, irudiko jarduera euren ustez ez bada
kaltegarria ez kostaldearentzat eta ez itsasoa-
rentzat, horma irudiaren barruan jarriko dute,
gustukoen duten lekuan.

84

12
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 84

Irudi horiez gain, nahi izanez gero ikasleek eu-
rek egin ditzatela jarduera gehiagoren marraz-
kiak eta jar ditzatela horma irudian.

Argi utzi ikasleei irudi bakoitza jartzerakoan
talde lanean aritu beharko dutela. Ahal den
neurrian, behintzat, utzi ikasleei elkarrekin hitz
egiten eta erabakiak hartzen, irakasleek gehie-
gi esku hartu gabe.

Behin lan hori amaitutakoan, egindako lanaren
berri eman eskola eremuaren barruan, adibi-
dez pasiloren batean jarriz edo ikastetxeko
beste talde batzuei aurkeztuz.

Ebaluazio irizpideak:

• Taldeak ongi bereizi ditu kostalde in-
gurunearentzat kaltegarriak diren
ekintzak eta ez-kaltegarriak edo po-
sitiboak.

• Irudiak jartzerakoan ikasle guztien
herenak gutxienez elkarrizketaren
eta lankidetzaren aldeko jarrera era-
kutsi du.

• Jarduerak iraun duen bitartean ira-
kasleek oso gutxitan esku hartu be-
har izan dute.

• Prestatutako irudiez gain, ikasleek
horma irudia beste elementu des-
berdin batzuekin eta elkarrekin erla-
zionatutakoekin bete dute.

Materiala:

Zatar papera (2 mx1’30 m-koa, gutxi gorabe-
hera)
Eskulanetarako materiala.
Ikasleentzako fitxa, 117-119 or.

K O S TA L D E A E Z A G U T U

J A R D U E R E N D E S K R I B A P E N A

85

12
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 85

K O S TA L D E A E Z A G U T U

A.8

86 L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

L A B U R P E N TA U L A
JA

R
D

U
ER

A
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

1.
—

KO
ST

A
LD

EA
RI

•I
tsa

se
rt

za
ri

bu
ru

z i
ka

sle
ek

dit
uz

te
n

es
pe

rie
nt

zia
k

et
ae

za
gu

tz
ak

•K
os

ta
et

a
its

as
oa

•J
ol

as
ald

ia.
•E

lka
rr

izk
et

et
an

elk
ar

BU
RU

Z
ad

ier
az

te
a

et
a

gu
zt

ien
ar

te
an

ho
rie

ib
ur

uz
 h

itz
 e

git
ea

.
ko

nt
ze

pt
ua

k.
•M

int
za

er
a.

er
re

sp
et

at
ze

a.
H

IZ
KE

TA
N

•I
ka

sle
en

ar
re

ta
ko

sta
ld

ea
re

n
ga

ira
bid

er
at

ze
a.

•K
os

ta
ld

ea
re

kin
•B

er
di

ne
n

ar
te

ko
er

laz
io

na
tu

ta
ko

os
ag

aia
k.

ko
m

un
ika

zio
a.

2.
—

JO
LA

S
BA

T,
•K

os
ta

ld
ea

re
kik

o
et

a
its

as
oa

re
kik

o
int

er
es

a
ar

ea
go

tz
ea

.
•I

tsa
s f

au
na

.
•A

be
sti

a.
•I

ng
ur

un
ea

ez
ag

ut
ze

ko
IP

U
IN

BA
T

ET
A

•G
er

ok
o

jar
du

er
ak

m
ot

iba
tz

ea
.

•K
os

ta
lde

ar
ek

in
er

laz
io

na
tu

-
•K

on
ta

kiz
un

a.
int

er
es

a.
A

BE
ST

IB
AT

•I
tsa

se
rt

z i
ng

ur
un

ea
re

kik
o

se
nt

im
en

du
 p

os
iti

bo
a

ga
ra

tz
ea

.
ta

ko
ele

m
en

tu
ak

.
•J

ol
as

a.

3.
—

IK
U

SI
-M

A
KU

SI
•I

tsa
se

rtz
 in

gu
ru

ne
ae

za
gu

tze
a;

its
as

er
tza

os
at

ze
n

du
te

n
os

ag
aia

k
•I

tsa
se

rt
ze

an
da

ud
en

•J
ol

as
a.

•L
an

kid
et

za
.

KO
ST

A
LD

EA
N

go
go

ra
tz

ea
,g

uz
tio

n
ar

te
an

ko
sta

ld
ea

ge
ur

e
bu

ru
an

im
aji

na
tu

z.
ele

m
en

tu
 n

at
ur

ala
k

•I
ng

ur
un

ea
re

n
et

a
giz

at
iar

tu
ak

.
ba

lio
lud

iko
ak

.

4.
—

KO
ST

A
LD

EK
O

•K
os

ta
ld

ek
o

et
a

ba
rr

ua
ld

ek
o

he
rr

ien
ar

te
ko

ald
ea

k
•I

tsa
so

ar
en

ge
rt

ut
as

un
ak

•I
Iru

di
en

et
a

te
stu

•N
or

be
ra

re
n

ing
ur

ua
re

kin
H

ER
RI

AK
,B

AR
RU

AL
-

be
re

izt
ea

,e
ta

its
as

oa
re

n
ge

rt
ut

as
un

ak
biz

ta
nle

en
biz

im
od

ua
n

biz
im

od
ua

n
du

en
er

ag
ina

.
lab

ur
re

n
az

te
rk

et
ak

.
id

en
tif

ika
tz

ea
.

D
EK

O
H

ER
RI

A
K

du
en

er
ag

ina
z k

on
tu

ra
ra

zt
ea

.

5.
—

U
R

G
EZ

A
,

•I
tsa

so
ko

 u
ra

k
et

ai
ba

iko
ak

,d
ag

oe
n

lek
ua

re
n

ar
ab

er
a,

pr
op

iet
at

e
•U

r g
ez

a
et

a
ga

zia
be

re
izt

en
•B

eh
ak

et
a

•N
or

be
ra

re
n

us
te

ak
U

R
G

A
ZI

A
et

ad
iso

lba
tu

ta
ko

 su
bs

ta
nt

zia
de

sb
er

din
ak

dit
uz

te
la

eg
iaz

ta
tz

ea
.

di
tu

zt
en

ez
au

ga
rr

iak
.

•E
sp

er
im

en
ta

zio
a.

eg
iaz

ta
tz

ek
o

int
er

es
a.

•M
et

od
o

zie
nt

ifik
oa

er
ab

ilt
ze

n
oh

itz
ea

.

6.
—

ZE
R

EM
AT

EN
•G

iza
kio

nt
za

t i
tsa

so
a

ba
lia

bid
e

ba
lio

tsu
a

de
la

ko
nt

ur
at

ze
a.

•I
tsa

so
ko

ba
lia

bid
ea

k.
•H

au
sn

ar
ke

ta
.

•I
tsa

se
rt

ze
ko

D
IG

U
IT

SA
SO

A
K?

•I
tsa

so
a

ko
nt

se
rb

at
u

et
a

za
ind

u
be

ha
rr

az
 ja

be
tz

ea
.

•H
or

m
a

iru
di

a
et

a
ek

os
ist

em
a

ba
lia

bid
e

ta
ula

or
ok

or
ra

eg
ite

a.
gis

a
ba

lio
es

te
a.

7.
—

TX
A

N
G

O
A

•K
os

ta
ld

ea
z g

oz
at

ze
a,

ba
ina

er
re

sp
et

at
uz

.
•H

on
da

rt
za

ek
os

ist
em

a.
•L

an
da

lan
a:

•B
ild

um
az

ale
ke

ria
re

n
et

a
H

O
N

D
A

RT
ZA

RA
•H

on
da

rt
za

ek
os

ist
em

ar
en

ez
au

ga
rr

ie
ta

ele
m

en
tu

 b
at

zu
k

•H
on

da
kin

ak
.

se
nt

im
en

en
bid

ez
ho

nd
ar

tz
et

an
ho

nd
a-

ho
nd

ar
tz

et
an

be
rt

an
ez

ag
ut

ze
a.

ha
ut

em
at

ea
.

kin
ak

m
et

at
ze

ar
en

•S
or

m
en

a
ga

ra
tz

ea
.

•J
ol

as
a.

au
rr

ea
n

se
nt

iko
rt

ze
a.

•B
eh

ak
et

a
et

a
se

nt
im

en
en

bid
ez

 d
at

ua
k

ha
ut

em
at

ek
o

•H
au

sn
ar

ke
ta

et
a

•I
ng

ur
ua

er
re

sp
et

a-
ah

alm
en

a
ga

ra
tz

ea
.

on
do

rio
ak

at
er

at
ze

a.
tz

ea
re

n
ald

ek
o

•I
tsa

se
rt

z i
ng

ur
un

ea
n

eg
ite

n
di

re
n

ge
hie

gik
er

iak
ez

ag
ut

ze
a

et
a

jar
re

ra
pe

rt
so

na
la.

ho
rie

n
au

rr
ea

n
se

nt
iko

rt
ze

a.
Ba

tik
ba

t b
ild

um
az

ale
ke

ria
et

a
ho

nd
ak

ine
n

m
et

ak
et

a.
•H

on
da

rt
za

n
ho

nd
ak

ine
n

et
a

za
bo

rr
en

m
et

ak
et

ak
da

ka
rt

za
n

ar
ris

ku
ak

ez
ag

ut
ze

a
et

a
ob

jek
tu

 h
or

iek
lek

u
eg

ok
iet

an
jar

tz
en

oh
itz

ea
.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 86

K O S TA L D E A E Z A G U T U

A.8

87L E H E N H E Z K U N T Z A - L E H E N Z I K L O A

L A B U R P E N TA U L A
JA

R
D

U
ER

A
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

8.
—

IT
SA

SO
A

RE
N

•I
tsa

s e
ko

sis
te

m
a

no
lak

oa
de

n
et

a
be

rt
an

 ze
r a

ur
ki

•I
za

ki
biz

id
un

en
ba

rie
ta

te
ak

:
•E

re
du

ak
er

aik
itz

ea
.

•L
an

kid
et

za
.

H
O

N
D

O
A

de
za

ke
gu

n
jak

ite
a.

fau
na

et
a

flo
ra

.
•I

tsa
so

ko
iza

ki
biz

id
un

ak
•I

ka
sle

en
 so

rm
en

a
et

a
lan

kid
et

za
ah

alm
en

a
ga

ra
tz

ea
.

ez
ag

ut
ze

ko
jak

in-
m

ina
.

•I
tsa

so
ko

iza
ki

biz
id

un
ak

ez
ag

ut
ze

ko
ku

rio
sit

at
ea

piz
te

a.

9.
—

A
RR

A
N

TZ
A

-
•A

rr
an

tz
a

ar
ru

nt
ar

en
et

a
ge

hie
giz

ko
ar

ra
nt

za
re

n
ar

te
ko

•A
rr

an
tz

ar
ak

o
ar

au
ak

.
•J

ol
as

a.
•I

tsa
s b

ali
ab

id
ea

k
er

re
s-

RE
N

JO
LA

SA
ald

ea
 u

ler
tz

ea
.

•B
ab

es
tu

ta
ko

es
pe

zie
ak

.
pe

ta
tz

ea
et

a
•I

tsa
s f

au
na

ne
ur

ri
eg

ok
ian

 u
sti

at
u

be
ha

rr
ek

o
ba

lia
bid

e
ko

nt
se

rb
at

ze
a.

ba
lio

tsu
a

de
la

jab
et

ze
a.

10
.—

N
EL

D
I

•I
tsa

s f
au

na
et

a
flo

ra
re

kik
o

afe
kt

ibi
ta

te
a

ar
ea

go
tz

ea
.

•I
tsa

s i
ng

ur
un

ea
re

n
giz

a
•I

pu
ina

:T
es

tu
 e

ta
iru

di
en

•I
tsa

s b
ali

ab
id

ea
k

IZ
U

RD
EA

•Z
en

ba
it

giz
a

jar
du

er
a

its
as

oa
re

nt
za

t e
ta

its
as

 fa
un

ar
en

tz
at

er

ab
ile

ra
k.

iru
zk

ina
et

a
er

re
sp

et
at

ze
a

et
a

ka
lte

ga
rr

iak
di

re
la

oh
ar

tz
ea

.
•E

ra
bil

er
a

ok
er

re
k

so
rt

ut
ak

o
ha

us
na

rk
et

a.
ko

nt
se

rb
at

ze
a.

•I
tsa

s e
ta

its
as

er
tz

 in
gu

ru
ne

ar
ek

iko
 za

ink
et

a
et

a
er

re
sp

et
u

er
ag

ina
k

jar
re

ra
ga

ra
tz

ea
.

11
.—

O
RA

IN
A

SK
O

•U
nit

at
ea

n
ika

sit
ak

o
ed

uk
ik

on
tz

ep
tu

ala
k

et
a

ba
lio

ak
•U

nit
at

ea
n

lan
du

ta
ko

•G
ald

er
en

et
aa

die
ra

zp
en

•N
or

be
ra

re
n

D
A

KI
T

KO
ST

A
L-

be
rr

iku
ste

a.
ed

uk
ien

m
ult

zo
a.

ar
tis

tik
oa

re
n

et
a

ko
m

un
ika

zio
ah

alm
e-

D
EA

RI
BU

RU
Z

•U
nit

at
ea

n
eg

ind
ak

o
lan

ar
en

em
ait

za
k

no
rb

er
ak

eb
alu

at
ze

a.
id

at
ziz

ko
ar

en
bid

ez
ko

ne
an

ko
nf

ian
tz

a.
•B

izi
ta

ko
a

ad
ier

az
te

a
et

a
gu

zt
ien

ar
te

an
hit

z e
git

ea
.

sin
te

sia
.

•T
ald

ea
re

n
ule

rt
ze

ko
•E

gin
da

ko
lan

ar
ek

in
gu

stu
ra

ge
ra

tz
ea

.
m

od
ua

k
on

ar
tz

ea
.

•E
sp

er
ien

tz
ia

ez
ag

ut
ze

ra
em

at
ea

.

12
.—

KO
ST

A
LD

EA
RI

•U
nit

at
ea

n
ko

sta
ld

e
ing

ur
un

ea
er

re
sp

et
at

ze
ko

et
a

za
int

ze
ko

•I
ng

ur
un

ea
re

kik
o

er
re

sp
e-

•H
au

sn
ar

ke
ta

.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
a

BU
RU

ZK
O

H
O

RM
A

jo
rr

at
u

di
re

n
ba

lio
ak

 se
nd

ot
ze

a.
tu

zk
o

er
ab

ile
ra

k
et

a
•A

di
er

az
pe

n
pla

sti
ko

a.
ba

lio
es

te
a.

IR
U

D
IA

•T
ald

e
lan

ea
n

ar
itz

en
oh

itz
ea

.
er

ab
ile

ra
er

as
ot

za
ile

ak
.

•I
de

nt
ifik

az
io

a.
•L

an
kid

et
za

.
•B

ur
ut

ut
ak

o
es

pe
rie

nt
zia

re
n

be
rr

ie
m

at
ea

.
Ta

ld
e

lan
ea

n
ar

itz
ea

.
•E

sp
er

ien
tz

ien
ko

m
un

i-
ka

zio
a:

ko
m

un
ika

zio
ra

ko
bid

ea
.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 87

K O S TA L D E A E Z A G U T U

88

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

2. jarduera—JOLAS BAT, IPUIN BAT ETA ABESTI BAT

IITTSSAASSOONNTTZZ II BBAATTEENN (abestia)

Itsasontzi baten, Euskal Herritik kanpora
naramate eta ez dakit nora (BIS)

Agur nere ama laztan goxoari, agur nere maite politari;
ez egin negar, etorriko naiz, egunen baten pozez
kantari (BIS)

Itsasontzi baten, Euskal Herritik kanpora
naramate eta ez dakit nora (BIS)

Agur senideak, agur lagunari, agur Euskal Herri osoari;
ez egin negar, etorriko naiz, egunen baten pozez
kantari (BIS)

Itsasontzi baten, Euskal Herritik kanpora
naramate eta ez dakit nora (BIS)

Agur nere ama laztan goxoari, agur nere maite poli-
tari; ez egin negar, etorriko naiz, egunen baten pozez
kantari (BIS)

Neldi izurdea naiz
eta zuekin ibiliko
naiz itsasoari eta
kostaldeari buruzko
gauza asko ikasten
ditugun bitartean.

Hasteko, zer
iruditzen zaizue

abesti bat kantatzea?
Gero ipuin bat

irakurriko dugu eta
 lurra, itsasoa eta
kostaldea jolasean
ere ibiliko gara.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 88

K O S TA L D E A E Z A G U T U

89

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

2. jarduera—JOLAS BAT, IPUIN BAT ETA ABESTI BAT

Agur senideak, agur lagunari, agur Euskal Herria osoari
ez egin negar, etorriko naiz, egunen baten pozez
kantari (BIS)

Gora Euskal Herri Gora Euskal Herri
Gora Euskal Herriari !

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 89

K O S TA L D E A E Z A G U T U

90

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

2. jarduera—JOLAS BAT, IPUIN BAT ETA ABESTI BAT

PPOORRTTUUAANN
(Angela C. Ionescuren Txo, itsasmutila kontakizunaren
zatia)

Berez Iñaki izena zuen, baina portuan Txo deitzen zio-
ten. Txo: itsasmutila. Betidanik deitu zioten horrela,
baita lehen aldiz itsasoratu aurretik ere, berak beti esa-
ten baitzuen txo izan nahi zuela. Itsasmutila izan
nahi zuela, alegia.

Hamalau urte zituen, aurpegia oreztaz betea, ilea beti
nahasia eta munduko portu guztietako mutilik bizko-
rrena zen. Beti galtza urdinak eta kamiseta zuri-ur-
dina jantzita ibiltzen zen.

Txok betidanik nahi izan zuen itsasontzi batean
arrantzara joan eta, horregatik, txiki-txikitatik portu-
ra joaten zen, arrantza ontziak irteten ikustera. Or-
duak eta orduak ematen zituen marinelei begira, itsa-
sontzietan gauzak nola kargatzen zituzten, nola
jasotzen zituzten gero beitatzeko erabiliko zituzten
arrain txiki biziak, guztiak nola igotzen ziren itsason-
tzi gainera, nola ibiltzen ziren lanpetuta ontziaren
bizkar gainean, nola jotzen zuen itsasontziaren sire-
nak –hiri guztian entzuten zen marrua– eta nola,
mantso-mantso, itsasontzia portutik irten eta itsasoan
galtzen zen.

Orduan, Txok kaitik alde egiten zuen eta portuan ibil-
tzen zen alde batetik bestera, hau ikusi eta hura begi-
ra, guztia usainduz, eta ahal izanez gero, ukituz ere bai.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 90

K O S TA L D E A E Z A G U T U

91

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

2. jarduera—JOLAS BAT, IPUIN BAT ETA ABESTI BAT

–Noiz itsasontziratuko haiz, Txo? –oihu egiten zioten
itsasoratu ez ziren arrantzaleek.

Txok bizkarrari eragiten zion.

–Eramaten nautenean –esaten zuen.

–Etor hadi sardinak jatera, Txo –deitzen zioten.

Eta han joaten zen Txo sardina freskoak jatera. Sardi-
nei itsas usaina zerien eta emakumeek erretzen zi-
tuzten parrila handietan, beti ke artean.

–Joango haiz, motel, joango haiz ! –esaten zioten ba-
rrezka marinelek. Eta Txok burua astintzen zuen, ko-
petilun.

–Hum! –baino ez zuen erantzuten, besterik ez.

Goiz batean Jose Manuel hurbildu zitzaion, Ama Birji-
na itsasontziko patroia, portuko arrantzalerik onena.
Iritsi berria zen itsasontzi batetik sardinak deskargatzen
ari ziren eta Txo haiei begira ari zen.

–Zer, Txo, etorriko al haiz gurekin?

–Nora? –galde egin zuen Txok, itsas barraskilo bat itsa-
sora botaz eta uretara nola erortzen zen begira.

–Bakailaotara, Islandiara.

–Bakailaotara, Islandiara? Ni? –eta Txoren masailak go-
rritu egin ziren eta begiak dir-dir jarri zitzaizkion–.
Benetan ari al zara?

–Bai gizona! –erantzun zuen Jose Manuelek, barrezka–.
Ez al duk ba nahi?

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 91

–Uuuuuu! –oihu egin zuen Txok eta korrika alde egin
zuen etxera.

Egia zen, bai: mundu guztiko portuetako mutilik biz-
korrena zen. Inork ez zuen hark bezain azkar korri-
ka egiten. Kai erdian gelditu eta oihu egin zuen:

–Eta noiz irtengo gara?

–Bihar, egunsentiarekin batera –oihu egin zuen Jose
Manuelek, oraindik ere barrezka.

Hemen duzu Txo portuan, Islandiara eramango duen
itsasontziaren ondoan.

Marrazkia koloreztatu eta gero horri buruz hitz egingo
dugu.

K O S TA L D E A E Z A G U T U

92

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

2. jarduera—JOLAS BAT, IPUIN BAT ETA ABESTI BAT

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 92

K O S TA L D E A E Z A G U T U

93

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

3. jarduera—IKUSI-MAKUSI KOSTALDEAN

Ikusi-makusi, gauza bat, gauza
bat hasten dena I-z. Portuetan
egoten da eta argi egiten du,
itsasontziak ez galtzeko eta

harkaitzik ez jotzeko.

Ikusi-makusi, gauza bat, gauza
bat hasten dena Hon . Seguru-seguru

noizbait jolastu duzuela gauza
horrekin hondartzan.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 93

Lotu marrazki bakoitza dagokion esaldiarekin:

Barrualdeko Kostaldeko
herri bat da herri bat da

Idatzi zure eskualde edo herrialdeko herri edo hiri ba-
tzuen izena:

Kostaldean: ..

Barrualdean: ...

K O S TA L D E A E Z A G U T U

94

4. jarduera—KOSTALDEKO HERRIAK, BARRUALDEKO HERRIAK

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 94

K O S TA L D E A E Z A G U T U

95

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

4. jarduera—KOSTALDEKO HERRIAK, BARRUALDEKO HERRIAK

IÑAKI bizi da.

CARMEN bizi da. CARLOS bizi da.

AMAIA bizi da.

OIHANE bizi da.

Gure herrian
jende asko
arrantzan
aritzen da.
Beste batzuk,

berriz,
marinelak
dira. Beste

lagun batzuek
portuan lan
egiten dute.

Ni bizi naizen
herrian udan bero
handia egiten du
eta ureztatzeko tutu

malguarekin
freskatzen gara.
Neguan, berriz,

sarritan egiten du
elurra eta tximinia

pizten dugu.

Udan jende
asko etortzen

da gure
herrira,
eguzkitan
jartzera,

bainatzera
eta kirolak
egitera
(adibidez
surfa)

Gure herrian
normalean ez du
egiten ez hotz

handirik, ez bero
handirik, baina euri

asko egiten du.
Esaten dutenez, euri
asko egiteko arrazoi
nagusiak bi dira:
Bizkaiko itsasotik
hurbil egotea eta

inguruko mendiak.

Gure herrian jende gehienak
animaliak eta baratzeak ditu.

Gure sendiak, adibidez, oiloak eta
untxiak ditu. Astean behin

azokara jaisten gara, arrautzak
saltzera.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 95

K O S TA L D E A E Z A G U T U

96

5. jarduera—UR GEZA, UR GAZIA

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

AA PPUUNNTTUUAA ..

Zure ustez, itsasoko ura eta ibaikoa berdinak al dira?

..

Ikus dezagun ea hori horrela den:

Zein koloretakoa da?

...

...

Zeren zaporea du?

...

...

Zein koloretakoa da?

...

...

Zeren zaporea du?

...

...

Orain, erantzun berriz ere: berdinak al dira ibaiko
ura eta itsasokoa? Zergatik?

..

..

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 96

K O S TA L D E A E Z A G U T U

97

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

5. jarduera—UR GEZA, UR GAZIA

BB PPUUNNTTUUAA

Zure ustez, non da errazagoa ur gainean egotea: itsa-
soan ala ibaian?

..

Ikus dezagun, ea hori horrela den:

Non erortzen da
harrautza
mantsoago?
(Jarri gurutzea
azpialdean)

Orain, erantzun berriz ere: non izango da errazago
ur gainean egotea, itsasoan ala ibaian? Zergatik?

..

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 97

K O S TA L D E A E Z A G U T U

98

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOAB

6. jarduera—ZER EMATEN DIGU ITSASOAK?

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 98

K O S TA L D E A E Z A G U T U

99

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

6. jarduera—ZER EMATEN DIGU ITSASOAK?

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 99

K O S TA L D E A E Z A G U T U

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

100

6. jarduera—ZER EMATEN DIGU ITSASOAK?

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 100

K O S TA L D E A E Z A G U T U

101

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

7. jarduera—TXANGOA HONDARTZARA

Maskorra Luma Itsas Izarra

Harria karramarroa Alga

Antxeta eta Kaioa Adarra Itsas Kurkuilua

EELLEEMMEENNTTUU NNAATTUURRAALLAAKK

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 101

K O S TA L D E A E Z A G U T U

102

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

7. jarduera—TXANGOA HONDARTZARA

Zigarrokinak Freskagarri potea Poltsak

Izozki makiltxoak kristalezko botila Fruta-azalak

Sokak Plastikozko poltsak Plastikozko uztaiak

EELLEEMMEENNTTUU AARRTT IIFF IIZZ IIAALLAAKK

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 102

K O S TA L D E A E Z A G U T U

103

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

9. jarduera—ARRANTZAREN JOLASA

Sardina Sardina

Legatza

Legatza

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 103

K O S TA L D E A E Z A G U T U

104

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

9. jarduera—ARRANTZAREN JOLASA

Izurdea

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 104

K O S TA L D E A E Z A G U T U

105

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

10. jarduera—NELDI IZURDEA

Bai gustura nagoela kostaldeko
herritxo honetan! Nire sendia
eta lagun batzuk hemendik ger-
tu bizi dira, baina ez dira hur-
biltzen kostaldera. Nik, ordea, txi-
ki-txikitatik txangoak egin izan
ditut hondartzetara eta portueta-
ra. Egun batean, duela hilabete
gutxi, irtenaldia luzatzea eta
hainbeste maite dudan herri ho-
netan geratzea erabaki nuen.
Gainera, ikaragarri gustatzen
zait sasoi hau, bero egiten baitu
eta haurrek jolasteko denbora
gehiago baitute. Izan ere, eskolako
klaseak bukatu zaizkie eta egu-
nak luzeagoak izaten dira.

Ezagutzen dut Alexen aita. Ma-
rinela da eta itsasontzi handi-
handi batean lan egiten du,
merkantziak garraiatzen.
Behin baino gehiagotan ikusi
izan dugu nire familiak eta
nik, urrunera joateko portutik
irteten ari zela.

Hara ! Hemendik hiru ume ikusten ditut. Ezagutzen ditut gainera,
herrikoak dira-eta. Ia egunero hondartzara etortzen dira, jolastera,
bainatzera eta kirola egitera. Kaira eta harkaitzetara ere joaten dira.
Ziur aski ez ziren konturatuko, baina ederki ikasi ditut hiruren ize-
nak: Izaskun, Jokin eta Alex.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:26 Página 105

K O S TA L D E A E Z A G U T U

106

10. jarduera—NELDI IZURDEA

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

Eta gauza gehiago ere badakit.
Adibidez, hiru lagunei Izasku-
nen eta Jokinen aitak irakatsi
diela arrantzan. Baina ez dira
oso abilak, ez horixe. Hobe ho-
rrela, niretzat arrain gehiago
geratuko da-eta !

Izaskun eta Jokin anai-arre-
bak dira. Beren ama eta Ale-
xen ama lagunak dira. Bi
amek arraina saltzen lan egi-
ten dute. Udan lonjan bertan
saltzen dute, portuan.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 106

K O S TA L D E A E Z A G U T U

107

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

10. jarduera—NELDI IZURDEA

Izurde guztiok oso jolastiak gara
eta ni, gaztetxoa naizenez, are
jolastiagoa. Niri gehien gusta-
tzen zaidana umeekin jolastea
da. Oso ongi konpontzen naiz
umeekin, beren hizkuntza
ikasi dudalako eta... beno, uste
dut umeek ere nirea zertxobait
ulertzen dutela.
Jolasteko gehien atsegin dugun
lekua gaztelu hondarren lur-
muturra da.

Ikusten duzuen bezala, hemen
gustura ibiltzen naiz. Ura
nahikoa garbi eta lasai dago.
Jakiak eta lagunak baditut.
Denboraldi batean hemen gel-
dituko naizela uste dut.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 107

K O S TA L D E A E Z A G U T U

108

10. jarduera—NELDI IZURDEA

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

Piii ! Poooo ! Zer izango da zarat
hori? Ur gainera irtengo naiz,
zer den begiratzera. Hortik da-
tor, errepidetik. Zenbat auto
dauden! Guztiak herrira eto-
rriko ote dira? Ez da posible,
herrian ez da sartzen-eta
hainbeste jende.

Ba bai. Hara non datozen guz-
tiak. baina zer da hau ! Sardi-
nak latan bezala daude-eta,
estu-estu, eguzkitan !
Bani hemen geldituko naiz, ur
freskotan.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 108

K O S TA L D E A E Z A G U T U

109

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

10. jarduera—NELDI IZURDEA

B

Hobeto hondartzatik urruntzen
banaiz. gainera, hemengo ura
zikinkeriaz betetzen hasita
dago. Uste dut zikinkeriaren
bat irentsi dudala. A zer
nazka !
Neldi, nekatuta eta tripako
minez, moilara doa lotara,
hurrengo eguna arte. Esnatu-
takoan goseak dago eta jakiren
baten bila dabil baina...

Brrroooom!
Lagundu, lagundu ! Ai, nire
belarriak ! Hau bai zarata ja-
sangaitza. Zein ari da hain-
besteko zarata ateratzen? Oh !
Uretako motorrak dira. Zarata
atera eta gainera ura zizkin-
tzen dute. Baina, baina... zer
ikusten dute nire begiek? Mo-
tor horretan doana... nire la-
gunen ama da-eta, eta atze-
raxeago Izaskun doa. Izaskun,
kontuz ibili, harrapatu egingo
nauzue-eta !

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 109

K O S TA L D E A E Z A G U T U

110

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

10. jarduera—NELDI IZURDEA

Zenbat arrain hilda ! Zer
gertatuko zitzaien? Seguru ura
zikin-zikin egoteagatik dela.

Ba jatekorik gabe, ura zizkin-
duta eta belarriko mina ema-
ten didan hainbesteko zarata-
rekin, hemen ez dago
bizitzerik. Arratsaldean bertan
itsas zabalera joango naiz. Bai-
na joan aurretik nire lagunei
agur esango diet. Seguru gazte-
luaren lurmuturrean egongo
direla.
Neldi lagunei agur esan eta
kostaldetik urrundu egin da,
itsas zabalera.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 110

K O S TA L D E A E Z A G U T U

111

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA B

10. jarduera—NELDI IZURDEA

Ordubetean ibili eta ibili ondo-
ren, Neldik arrain sarda bat
ikusi du urrutian eta haran-
tza doa.
Eskerrak, azkenean jateko zer-
bait! Banoa azkar tripakada
eder bat jatera. Baina, zer da
hau? Sare bat ! Ai, kateatuta ge-
ratu naiz !

Neldi zaurituta dago. Begiak
itxi eta ur azaletik datozen
ahots batzuk entzun ditu.
– Begira, izurde bat. Jo eta
akaba dezagun, horrela ez du
gure arrantzarik jango-eta.
– Ez, askatu egingo dugu.
Berak ere jateko eskubidea
dauka, eta gainera zauritu
egin da gure sarean kateatuta.
– Beno, nahi duzun bezala.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 111

K O S TA L D E A E Z A G U T U

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

112

 Libre utzi naute behintzat,
baina zaurituta nago. Sareak
lepoan zauritu egin nau. Oso
ahul nago, laster gaua izango
da. Ez naiz ezer egiteko gauza.
Itsaslasterrak eramaten utziko
naiz.

Neldi harrapatu eta gero askatu
duten arrantzaleak portura
iritsi dira. Itsasoan izurdeare-
kin gertatutakoa kontatu dute.
Umeen amek gertatutakoa ja-
kin eta berehala umeei konta-
tu diete. Hurrengo egunean
Neldiren bila irtetea erabaki
dute umeeek.
Gauean itsaslasterrak izurdea
gazteluaren lurmutur aldera
eraman dute.

10. jarduera—NELDI IZURDEA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 112

K O S TA L D E A E Z A G U T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

113

B

Badira ordu batzuk itsasoan
eguna argitu duela eta eguzkia
berotzen hasia da. Horrexek esnatu
du izurdea.
Uf ! Hau mina! Zauria ez daukat
batere ongi ! Begiak ezin ditut za-
baldu ere egin! Hain nekatuta
nago ! Oraindik uste dut ametse-
tan nagoela, umeen ahotsak en-
tzuten ditut-eta.
– Azkenean aurkitu zaitugu,
Neldi !
Alex entzun dut hizketan. Begiak
irekitzea lortu dut eta Izaskun,
Jokin eta Alex dauzkat begira. Le-

10. jarduera—NELDI IZURDEA

Baina entzuten diedan bitarte-
an ortzemugara begiratu eta...
Zer da hori? Nire anai-arreba
nagusiak dira-eta ! Han ikusten
ditut urrutian, saltoka, eta ba-
datoz.
– Anai-arrebok ! Hau poza !
Pena hartzen dut lagunak uz-
teagatik, baina zuekin joango
naiz. Beste leku bat bilatu be-
har dugu bizitzeko, hau baino
garbiagoa eta lasaiagoa.

poa sendatzen ari zaizkit.
– Kostalde guztian ibili gara zure bila, bizikletetan –esan dit Jokin txi-
kiak–. Oso azkar gindoazen eta erori egin naiz. Nik ere min hartu
dut. Begira ! –esan dit, belaun minberatua erakustearekin batera.
– Ez zaitez joan, Neldi. Gera zaitez, geuk zainduko zaitugu-eta –esan
dit Izaskunek.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 113

10. jarduera—NELDI IZURDEA

K O S TA L D E A E Z A G U T U

B JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

114

– Agur, lagunok, agur. Agur,
zaindu ezazue itsasoa... eta
hondartza... eta portua. Zaindu
itsasoa ! Zaindu itsasoa !...

Urrutiratzean, Neldik zera
pentsatzen du: Ulertuko ote
zuten Alexek, Izaskunek eta
Jokinek zer esan nahi nien?

Haurrak oso mantso datoz etxe-
ra, bizikletetan. Gustura daude,
izurdea bizirik aurkitu dutela-
ko, baina aldi berean goibel ere
bai, aurrerantzean ezingo di-
relako elkarrekin jolastu.
– Itzuliko al da? –galdetu die
Jokinek bere lagunei.
– Beharbada bai – erantzun
dio Alexek.
– Itsasoa zaintzen badugu, garbi
mantentzen badugu eta saree-
kin kontuz ibiltzen bagara, or-
duan bai, itzuliko da –eran-
tzun du Izaskunek, oso seguru.

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 114

115

K O S TA L D E A E Z A G U T U

10. jarduera—NELDI IZURDEA

PPEENNTTSSAATTZZEEKKOO ::

Izurdeak adimen azkarreko animaliak dira eta gaine-
ra lagunkoiak. Ipuinean ere Neldik berehala egin zi-
tuen lagunak kostaldean.

) Zer gustatzen zitzaion egitea Neldiri?

...

...

) Baina Neldik beste leku batera joan behar izan
zuen bizitzera. Gogoratzen al duzu zergatik? Zein
arazo zituen kostaldean bizitzeko?

...

...

) Zer gertatu zitzaion Neldiri itsas barrenera zihoa-
la?

...

...

) Zure ustez, ulertu al zuten Jokinek, Izaskunek eta
Alexek Neldik esan ziena?

...

...

) Zer egin dezakegu itsas animaliak gure kostaldean
gustura bizi daitezen?

...

..

..

BJARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 115

116

K O S TA L D E A E Z A G U T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

11. jarduera—ORAIN ASKO DAKIT KOSTALDEARI BURUZ

Ziur aski orain lehen baino gauza gehiago jakingo di-
tuzu kostaldeari buruz. Hona hemen orain arte ikasi
dituzun gauza batzuk. Jarri gurutzea dakizkizunei.

pp Badakit itsasoari buruzko abesti bat kantatzen.

pp Itsas animalia asko ezagutzen ditut.

pp Badakit itsasoko ura eta ibaikoa desberdinak direla.

pp Badakit zer eskaintzen digun itsasoak.

pp Badakit hondartzan ongi pasatzen, baina hondar-
tza zikindu gabe.

pp Badakit kartoi mehez itsas animaliak eta landare-
ak egiten.

pp Badakit arrastoekin hondarretan marrazkiak egi-
ten.

pp Badakit kostaldeko herrien eta barrualdeko herrien
artean zein alde dagoen.

pp Badakit zer egin behar den izurdeak gure kostal-
dean gustura bizi daitezen.

pp Badakit zer egin behar den arrainkumeekin.

Neldi izurdea gurekin ibili da egunotan. Gustura ja-
kingo luke zuek nola ibili zareten kostaldeari buruzko
gauzak ikasten. Bidaliko al dizkiogu marrazki eta gu-
tun bat?

B

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 116

117

K O S TA L D E A E Z A G U T U

12. jarduera—KOSTALDEARI BURUZKO HORMA IRUDIA

BJARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 117

118

K O S TA L D E A E Z A G U T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

12. jarduera—KOSTALDEARI BURUZKO HORMA IRUDIA

B

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 118

119

K O S TA L D E A E Z A G U T U

12. jarduera—KOSTALDEARI BURUZKO HORMA IRUDIA

BJARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 1.ZIKLOA

6528 Azterkosta • Libro Ziklo 1 28/1/04 13:27 Página 119

Unitate Didaktikoa
Lehen Hezkuntzako Bigarren Zikloa

KOSTALDEA
ULERTU

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 121

UNITATE DIDAKTIKOAREN AURKIBIDEA
Orr.

IRAKASLEENTZAKO MATERIALA 125

Eskema kontzeptuala . 125

Helburu orokorrak. 126

Edukiak . 126

Orientabide Didaktikoak. 127

Ebaluaziorako Orientabideak . 129

Jarduerak eta Curriculumarekiko lotura 131

Curriculum arloarekiko lotura 131

Curriculum edukiekiko lotura 132

Jardueren deskribapena . 142

Laburpen taula. 172

IKASLEENTZAKO MATERIALA
Jardueren programa . 175

A.

1

2

3

4

5

6

7

8

B.

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
K

O
M

A
T

E
R

IA
L

A

Lehen Hezkuntzako

Bigarren Zikloa

KOSTALDEA ULERTU

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 123

K O S TA L D E A U L E R T U

125

A.1E S K E M A KO N T Z E P T UA L A

AZTERGAIAK ERABILIERAK ETA ONDORIOAK AZAROAK IRTENBIDEAK

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

• Itsasertzeko paisaia-
ren ezaugarriak.

• Material garraioa
ibaietatik itsasora.

• Itsasoaren gazitasu-
na.

• Hondarraren jato-
rria.

• Olatuen eraketa.

• Izaki bizidunak nola
moldatzen diren bizi
diren ingurunera.

• Itsasoko eta itsaser-
tzeko flora eta fau-
na.

• Euskal Herriko kos-
taldeko geografiak
arrantzaren historia-
rekiko duen lotura.

• Portuak: portu motak,
portuetako jarduerak,
funtzionamendua.

• Arrantza historian ze-
har Euskal Herriko
kostaldean:
— Bizimodua.
— Arrantzarako tres-

nak.
— Kofradiak.
— Balearen arrantza.
— Lehen arrantzatu

izan diren espezie-
ak eta orain arran-
tzatzen direnak.

• Arrantzaren gaur
egungo egoera.

• Itsasoa bizimodu: pira-
tak, marinelak eta ba-
lea arrantzaleak.

• Kostaldeko turismoa.

• Habitat naturalen de-
gradazioa.

• Arrantzatik bizitzea:
bizimodu horren izae-
ra gogorra eta zailta-
sunak.

• Gehiegizko arrantza
egitea. Espezieen desa-
gerpena edo urritzea.

• Turismoaren eragina
itsasertzeko ekosiste-
man.

• Itsasoaren eta kostal-
dearen kutsadura: isur-
ketak, zaratak, kea,
hondakinak.

• Itsasertzeko ekosiste-
maren ezagutza eta
ikerketa.

• Itsas ingurunearentzat
kaltegarriak ez diren
arrantza moduak era-
biltzea.

• Itsasertzeko flora eta
fauna habitat naturalen
kontserbazioa.

• Turismo informatua
eta kostaldeko inguru-
nearekiko errespetua
adierazten duena.

• Itsasoa eta kostaldea
zaindu eta kontserba-
tzeko jarrera.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 125

K O S TA L D E A U L E R T U

126 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.2 H E L B U RU O R O KO R R A K

p Kostaldeko elementuen artean dagoen harrema-
na ulertzea, eta baita kostaldearen eta gizakiaren
artekoa ere. Gizakiak itsas eta itsasertzeko eko-
sistemez egiten dituen erabilerak aztertzea.

p Gizakiaren jarduerak eraginda, ikasleentzat hur-
bilekoak diren eraginei buruz hausnartzea.

p Kostaldeko naturaz gozatzea, eta natura erres-
petatzeko eta zaintzeko jarrera izatea.

p Izaki bizidunen eta horiek bizi diren lekuaren
arteko harremana ulertzea, eta espezieek ingu-
runera moldatzeko dituzten hainbat mekanis-
moz jabetzea.

p Irudimena, sormena eta adierazmena garatzea.

p Ikasleen arteko lankidetza sustatzea, eta talde
lanean hastea.

p Testuak interpretatzen ikastea, eta mintzamene-
an eta idazmenean trebatzea.

GERTAKARIAK, KONTZEPTUAK,
PRINTZIPIOAK

p Izaki bizidunen eta horiek itsasertzeko ekosiste-
man duten bizilekuaren arteko harremana.

p Fenomeno geologikoak: hondarra, itsasoko ga-
tza, materialen garraioa ibaietatik itsasora.

p Itsasoko fenomenoak: olatuak.

p Arrantza historian zehar.

p Itsasertzeko ekosistema bizimodu edota baliabi-
de gisa.

p Itsasoari lotutako Euskal Herriaren historia.

p Itsasoaren gehiegizko ustiapena.

p Espezieen desagerpena.

p Itsasoaren kutsadura.

p Turismoaren eragina.

PROZEDURAK

p Jolasak.

p Irudimena eta sormena erabiltzea.

p Talde lana.

p Landa-lana: behaketa, datu bilketa eta ondorioak
ateratzea.

p Esperimentazioa.

p Adierazmen mota ezberdinak.

p Ipuin edo istorio elkarreragileak.

p Testu, irudi eta grafikoen interpretazioa.

JARRERAK, BALIOAK ETA ARAUAK

p Itsasertzeko ekosistema ezagutzeko eta ikertze-
ko interesa.

p Natura aisialdirako baliabide moduan gozatzea,
baina errespetatuz.

p Ikasleen arteko lankidetza.

p Itsasertzeko ekosistema gizakiarentzako beha-
rrezko baliabide gisa balioestea.

p Gehiegizko ustiapenari eta espezieen desager-
penari buruzko kontzientziazioa.

p Gizakiaren hainbat jarduera egokiak ala desego-
kiak diren eztabaidatzea.

p Prozesuan zehar ikasitakoa eta izandako jarrera
aldaketak ezagutarazteko interesa.

A.3 E D U K I A K

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 126

K O S TA L D E A U L E R T U

O R I E N TA B I D E D I DA K T I KOA K

127L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.4

Unitate honen helburu nagusia ikasleei itsasertzeko
ingurunea ezagutzeko eta aztertzeko nahia piztea da,
eta, horrekin batera, itsasertza osatzen duten ele-
mentuen arteko harremanez ohar daitezen laguntzea.
Bereziki, izaki bizidunen eta bizi diren ingurunearen
arteko harremanak azpimarratzen dira; eta baita kos-
taldearen eta gizakiaren arteko harremanak ere, ha-
rreman horrek dakartzan ondorioekin.

Unitateak hamabost jarduera ditu. Jarduerek material
malgua izan nahi dute, irakasle bakoitzak eskolako
egoeraren arabera egokituz erabil ditzan. Hori erraz-
teko, jarraian agertzen den koadroan ikonoen bidez
adierazi da jarduera bakoitzaren helburu nagusia edo
nagusiak zeintzuk diren:

JARDUERA XEDE NAGUSIA

1.— ALTXORRAREN BILA URPEAN

2.— KOSTALDEARI ETA ITSASOARI BURUZKO IGARKIZUNAK

3.— ZER DAGO ITSASOAN?

4.— OLATUAK ETA HONDARRA

5.— NOLAKOAK GARA KOSTALDEAN BIZI GAREN IZAKIAK?

6.— NON BIZI DIRA?

7.— PORTURA BISITA

8.— ARRANTZAREN HISTORIA

9.— ABENTURA ITSASOAN ORAIN DELA 400 URTE

10.— BADATOZ TURISTAK!

11.— EGIN EZAZU TURISMO EGOKIA!

12.— NOLA ZIKINTZEN DA ITSASOA?

13.— ITSASOA ETA KOSTALDEA ZAINTZEKO DEKALOGOA

14.— BERRIRO ALTXORRAREN BILA

15.— JAKIN DEZATELA!

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 127

K O S TA L D E A U L E R T U

128 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.4 O R I E N TA B I D E D I DA K T I KOA K

ALDEZ AURRETIKO IDEIAK ETA
MOTIBAZIOA

Ikono hori daramaten jardueren helburua
ikasleei gaiarekiko interesa piztea eta gaiari
buruz dituzten ideiak adierazten laguntzea
dira. .

ULERMENA

Ikono hori dute ikaslearen ezagutzak handi-
tzeko eta gertaerak, kontzeptuak, printzi-
pioak eta prozesuak ulertzeko helburua du-
ten jarduerek.

KONTZIENTZIAZIOA

Ikono hori daramaten jardueren helburua
itsasertzeko inguruneari buruz sentikortzea
eta horren inguruan dauden arazoez ohar-
tzea da; eta arazoei irtenbideak edo alter-
natibak bilatzera bultzatzea, eta baita ohitu-
rak eta jarrerak aldatzera ere.

PARTE-HARTZEA, SINTESIA,
KOMUNIKAZIOA

Ikono hori daramaten jardueren helburua
ikasitakoaren sintesia eta finkapena erraz-
tea, itsasertzeko ingurunearen aldeko ekin-
tza positiboetan parte-hartzea sustatzea eta
ikasleari izan dituen esperientziak –ikasita-
koa eta bizi izandakoa- bere ingurune hurbi-
lean komunikatzeko aukera ematea da.

Unitate honetarako metodologia konstruktibista eta
parte-hartzailea proposatzen da. Helburua ikasleak
jardutea da, egindakoaren bidez ulertu eta ohiturak,
jarrerak eta pentsamoldeak alda ditzan. Prozesu hori
hasteko garrantzitsua da abiapuntutzat ikasleen be-
raien ideiak hartzea eta, une oro, jardueren helburua

eta, oro har, unitatearena zein den, modu errazean,
adieraztea. Ikasleak zertarako ari den lanean jakin be-
har du, lan hori esanguratsua izan dakion.

Jarduera bakoitza “egitea” ez ezik, ulertzeko eta ja-
rrera aldatzeko beharrezkoa da iruzkinetarako, ezta-
baidarako eta hausnarketarako unea. Izan ere, gaia
esku artean izateak ez du esan nahi ezagutza berriak
beti hartzen direnik. Ezagutzak harrarazi egin behar
zaizkie eta horretarako ikasleak gaitasun guztiak era-
biltzera bultzatu behar dira.

Ikasleei ondorioak ateratzeko, edo konpromisoren
bat hartzeko eskatzen zaienean, bereziki saiatu be-
harko da eguneroko bizitzan egiten den zerbait izan
dadin, hau da, eurentzat begi bistakoa izan dadin. Ho-
rrela, lehen adierazi dugun aldaketa ematea errazagoa
izango da.

Jardueren iraupenari dagokionez, 60’ minututik gora-
koak zatituta daude, eskolan ohikoak diren denbora
tarteetan egiteko aukera izateko.

Unitate honetako jarduerak egiteko prozedura mota
ugari proposatzen dira, ikasleentzat atseginak izan
daitezen: jolasak, behaketa, esperimentazioa, kontaki-
zunak, idazmena, muralak, dekalogoa egitea eta abar.
Jarduera askotan beharrezkoa da talde lana.Azterkos-
tako Lehen Hezkuntzako lehen zikloko lehenengo
unitatean ikasleen arteko lankidetza garatu beharra
dagoela azpimarratzen da. Lehen Hezkuntzako biga-
rren zikloko unitate honetan bide hori pixka bat
gehiago jorratu nahi da.Talde lanean aritzea batzuetan
zaila izaten da, eta ikasleek irakaslearen beharra iza-
ten dute gidatzeko eta aholkatzeko. Baina eskolatze
prozesuaren amaieran ikasleek elkarrizketan aritzeko,
iritziak alderatzeko eta akordioetara iristeko gaitasu-
na izatea lortu nahi bada, beharrezkoa da lehenengo
urteetatik horretarako oinarriak jartzea.

Azkenik, gomendio batzuk emango ditugu. Interesga-
rria izan daiteke zenbait museo bisitatzea, adibidez
Bermeoko Arrantzalearen Museoa, Donostiako Ontzi
Museoa eta baita Bilboko Museo Historiko eta Etno-
grafikoak arrantzari buruz duen gela; izan ere, arran-
tzak historian izandako bilakaerari buruzkoak baitira
eta gai hori unitate honetan lantzen da.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 128

K O S TA L D E A U L E R T U

129L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.4O R I E N TA B I D E D I DA K T I KOA K

Marrazki bizidunen pelikula bat ere gomendatzen di-
zuegu, autonomi erkidegoan egindakoa eta Eusko
Jaurlaritzak diruz lagundu duena: Ipar haizearen kon-
daira. Pelikula horretan balearen arrantza kontatzen

da era atseginean. Gainera istorioan zehar kultura ar-
teko harremanen balioa eta sexuen arteko berdinta-
suna ere adierazten dira. Pelikula hori euskaraz nahiz
gazteleraz eskura daiteke.

A.5E B A L UA Z I O R A KO O R I E N TA B I D E A K

Ebaluazioa funtsezko atala da edozein prozesutan
–hezkuntzakoa izan ala ez–,prozesua berrikusteko eta
etengabe hobetzeko bidea ematen duelako.

Hezkuntza prozesuan adierazitako helburuak bete-
tzerakoan hainbat faktorek eragiten dute: metodolo-
giaren eta jardueren egokitasuna, irakaslearen jokae-
rak, ingurunearen eragina, behar adina denbora izatea,
proposatutako helburuak taldearen ezaugarriei egoki-
tu izana eta abar. Ebaluazioak prozesu horretako ele-
mentu guztien hausnarketa kritikoa izan behar du.

Beste alde batetik, prestakuntzazko ebaluazioa ezin da
aldian behin egiten den zerbait izan; aitzitik jarduera
sistematikoa izan behar du, eta irakaskuntza/ ikas-
kuntza prozesuan integratuta egon. Horrela izango da
eraginkorra, hutsuneak antzematen baititu prozesuan
zehar berehala irtenbidea emateko. Eta diagnosi,
orientabide eta motibazio funtzioak ere baditu, ikas-
ketan zehar lortzen diren aurrerapenak antzematen
baititu. Etengabeko ebaluazio hori errazteko unitate
didaktiko honetako jarduera guztien deskribapen ata-
lean hainbat ebaluazio irizpide adierazi dira, jarduera
horien berariazko helburuak zein mailatan lortu diren
jakiteko.

Prestakuntzazko ebaluazioak, ordea, ez ditu bazter-
tzen hasierako eta amaierako ebaluazioak. Hasierako
ebaluazioa ezinbestekoa da abiapuntuko egoera eza-

gutzeko: ikasleen ezagutzak, esperientziak, jarrerak,
trebetasunak, gaitasunak eta itxaropenak. Eta hori da,
motibazioarekin batera, ikonoa: AURREKO
IDEIAK ETA MOTIBAZIOA daramaten jardueren
helburu nagusia.Amaierako ebaluazioa ere baliagarria
da prozesuaren bukaerako egoera modu sintetikoan
adierazteko, eta horrela gerora egingo diren hezkun-
tza jardueren orientabide izateko. ikonoa: PAR-
TE-HARTZEA, SINTESIA, KOMUNIKAZIOA dara-
maten jarduerak lan horretarako lagungarriak gerta
daitezke.

Lehen Hezkuntzako bigarren zikloko unitate didakti-
ko honen A.2. atalean, unitate honen bidez lortu nahi
diren helburu nagusiak zeintzuk diren adierazten da.
Irakasleek eta ikasleek egindako lana osotasunean
ebaluatzerakoan honako irizpideak ere har ditzakegu
kontuan:

p Ikasle gehienek badakite adierazten, euren hi-
tzekin eta modu onargarrian, zergatik duen bizi-
dun bakoitzak bere habitata eta zergatik gerta-
tzen zaion zaila beste habitat batean bizitzea. Eta
beraz, izaki bizidunen eta beraien habitat natu-
ralaren arteko harremanaz ohartu direla adie-
razten dute.

p Ikasle gehienak gai dira hainbat garaitan itsasoa
eta itsasertza bizibidetzat izan duten pertsonen

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 129

K O S TA L D E A U L E R T U

A.5 E B A L UA Z I O R A KO O R I E N TA B I D E A K

adibideak emateko (marinelak, piratak, balea
arrantzaleak, arrantzaleak, turismoaz bizi den
jendea eta abar).

p Ikasle gehienek euren hitzekin adieraz dezakete
kontinenteen, ibaien eta itsasoaren arteko ha-
rremana.

p Ikasle gehienak gai dira kalterik eragin gabe itsa-
soaz eta kostaldeaz gozatzeko hainbat modu
adierazteko.

p Ikasle gehienek gizakiak itsasertzaren kutsadu-
ran duen papera zein den badakitela adierazi
dute hainbat unetan.

p Badakite itsasoak zenbateko balioa duen, eta gai
dira itsasoari esker ditugun gauzak aipatzeko.

p Esperimentuak egin direnean interesa izan dute;
gai izan dira behatzeko, behaketei buruzko oha-
rrak hartzeko eta horietatik ondorioak atera-
tzeko.

p Taldetan egin diren jardueretan parte-hartze ak-
tiboa izan dute, eta oro har, lankidetza giro ona
izan da. Arazoak izan direnean, eztabaida bidez
konpondu dira.

p Jarduera batzuetan jasotako ezagutzak hurrengo
jardueretan erabili dituzte, eta gai izan dira arlo
batzuetako ezagutzak beste arlo batzuetara
transferitzeko.

p Unitate didaktikoko jardueretan aurrera joan
diren heinean pixkanaka itsasertzari buruzko in-
teresa piztu zaie.

p Ikasle gehienak euren lanekin harro agertu dira
eta euren inguru hurbilean lanak erakutsi dituz-
telako pozik agertu dira.

p Ikasle gehienek nolabaiteko konpromisoa hartu
dute itsasoa eta kostaldea zaintzeko; eta inguru
hurbileko pertsonak animatzen arduratu dira
gauza bera egin dezaten.

Azkenik:

p Azterkosta unitate didaktikoko jarduerak esko-
lako curriculumeko beste edozein jarduera be-
zala hartu dituzte bai irakasleek, baita ikasleek
ere; eta beste jarduerei adinako arreta eta aha-
legina eskaini diete. Horrela, bada, jarduerak cu-
rriculumean integratu dituzte.

130 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 130

K O S TA L D E A U L E R T U

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

131L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

JARDUEREN ZERRENDA CURRICULUMAREKIKO LOTURA

Ingurune Arte Gorputz Hizkuntza Mate-
naturalaren Hezkun- Hezkun- matika
eta sozia- tza tza

laren
ezagutza

A.6.1. CURRICULUM ARLOEKIKO LOTURA

1.— Altxorraren bila urpean X X X X

2.— Kostaldea eta itsasoari buruzko
igarkizunak X X

3.— Zer dago itsasoan? X X

4.— Olatuak eta hondarra X X

5.— Nolakoak gara kostaldean
bizi garen izakiak? X

6.— Non bizi dira? X

7.— Portura bisita X X X

8.— Arrantzaren historia X X X X

9.— Abentura itsasoan orain
dela 400 urte X X

10.— Badatoz turistak! X X

11.— Egin ezazu turismo egokia! X X

12.— Nola zikintzen da itsasoa? X X X

13.— Itsasoa eta kostaldea zaintzeko
dekalogoa X X

14.— Berriro altxorraren bila X X X X

15.— Jakin dezatela! X X X

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 131

K O S TA L D E A U L E R T U

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

132 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

1.
—

A
LT

X
O

RR
A

RE
N

1.
m

ul
tz

oa
3.

m
ul

tz
oa

2.
m

ul
tz

oa
1.

m
ul

tz
oa

.H
iz

ku
nt

za
BI

LA
U

RP
EA

N
C6

 p
un

tu
a:

O
sa

su
ne

ra
ko

B3
 p

un
tu

a:
Ik

as
lea

k
ar

lo
A3

 p
un

tu
a:

O
ina

rr
izk

o
pe

rt
so

ne
n

ar
te

ko
on

ak
dir

en
giz

ar
te

ko
oh

itu
ra

ar
tis

tik
oe

n
ad

ier
az

pid
e

m
ug

im
en

du
 tr

eb
et

as
un

ak
ha

rr
em

an
et

an
.

et
a

jar
du

er
ak

po
sit

ibo
ki

ez
be

rd
ina

k
ald

ib
er

ea
n

ha
inb

at
 e

go
er

at
an

Pr
oz

ed
ur

az
ko

ed
uk

iak
:

ba
lio

es
te

a.
er

ab
ilt

ze
ra

bu
ltz

at
ze

n
er

ab
ilt

ze
a.

B3
 p

un
tu

a:
Ah

oz
ko

2.
m

ul
tz

oa
di

tu
zt

en
jar

du
er

en
3.

m
ul

tz
oa

te
stu

ar
en

pla
nif

ika
zio

a.
A1

pu
nt

ua
:G

ur
e

pa
isa

ia
es

pe
rim

en
ta

zio
a.

Ba
3

pu
nt

ua
:A

di
er

az
pe

n
B6

 p
un

tu
a:

Ah
oz

ko
na

tu
ra

la
ek

os
ist

em
a

gis
a.

2.
m

ul
tz

oa
jar

du
er

et
an

pa
rt

e-
ha

rt
ze

a
te

stu
et

an
be

ste
ad

ier
az

pe
n

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
C4

pu
nt

ua
:N

or
be

ra
re

n
et

a
lag

un
tz

ek
o

jar
re

ra
ba

lia
bid

e
ba

tz
uk

er
ab

ilt
ze

a.
C1

pu
nt

ua
:In

gu
ru

gir
oa

re
n

go
rp

ut
za

et
a

go
rp

ut
z

ad
ier

az
te

a.
ko

nt
se

rb
az

io
ar

ek
iko

 se
nt

i-
ad

ier
az

pe
na

k
ba

lio
es

te
a,

Ba
4

pu
nt

ua
:M

ug
im

en
du

zk
o

ko
rt

as
un

a
et

a
er

re
sp

et
ua

.
de

sin
hib

izi
o

ek
int

za
k

eg
ite

n
go

za
tz

ea
.

3.
m

ul
tz

oa
jar

re
ra

k
ha

rt
uz

 e
ta

Bb
1

pu
nt

ua
:D

es
inh

ibi
zio

a,
A1

pu
nt

ua
:L

an
da

re
en

et
a

ke
inu

 e
ta

m
ug

im
en

du
na

tu
ra

lta
su

na
,p

las
tiz

ita
te

a
an

im
ali

en
m

or
fo

lo
gia

.Iz
ak

i
na

tu
ra

lak
eg

ine
z.

et
a

so
rm

en
a

ba
lio

es
te

a.
biz

id
un

en
et

a
eu

re
n

ha
bit

a-
3.

m
ul

tz
oa

4.
m

ul
tz

oa
ta

re
n

ar
te

ko
ha

rr
em

an
a.

C2
 p

un
tu

a:
Ta

ld
e

lan
a

Bl
oq

ue
4.

C1
pu

nt
ua

:Iz
ak

ib
izi

du
ne

n
ba

lio
es

te
a.

Ba
2

pu
nt

ua
:T

ald
e

lan
a

et
a

be
ha

ke
ta

et
a

ike
rk

et
ar

ek
iko

an
to

lak
et

a
ba

lio
es

te
a,

int
er

es
a.

em
ait

za
k

ald
e

ba
te

ra
 u

tz
ita

.
7.

m
ul

tz
oa

Ba
3

pu
nt

ua
:B

es
te

.
C1

pu
nt

ua
:H

ist
or

ia
hu

rb
ila

-
ta

ld
ee

kik
o

er
re

sp
et

ua
.

re
kik

o
int

er
es

ae
ta

ku
rio

sit
ate

a.

2.
—

KO
ST

A
LD

EA
2.

m
ul

tz
oa

1.
m

ul
tz

oa
.H

iz
ku

nt
za

ET
A

IT
SA

SO
A

RI
A1

pu
nt

ua
:G

ur
e

pa
isa

ia
pe

rt
so

ne
n

ar
te

ko
BU

RU
ZK

O
na

tu
ra

la
ek

os
ist

em
a

gis
a.

ha
rr

em
an

et
an

.
IG

A
RK

IZ
U

N
A

K
B2

 p
un

tu
a:

Pa
isa

ia
Pr

oz
ed

ur
az

ko
ed

uk
iak

:
os

at
ze

n
du

te
n

ele
m

en
tu

en
B2

 p
un

tu
a:

Ko
m

un
ika

tu
be

ha
ke

ta
et

a
id

en
tif

ika
zio

a.
na

hi
de

n
ed

uk
ia

ald
ez

au
rr

et
ik

az
te

rt
ze

a.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 132

K O S TA L D E A U L E R T U

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

133L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.2. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

3.
m

ul
tz

oa
B3

 p
un

tu
a:

Te
stu

ar
en

A1
pu

nt
ua

:L
an

da
re

en
pla

nif
ika

zio
a.

et
a

an
im

ali
en

m
or

fo
lo

gia
.

B4
pu

nt
ua

:T
es

tu
a

gr
am

at
ika

Iza
ki

biz
id

un
en

et
a

eu
re

n
et

a
or

to
gr

afi
a

zu
ze

ne
z

ha
bit

at
ar

en
ar

te
ko

lan
tz

ea
.

ha
rr

em
an

a.
B5

pu
nt

ua
:E

za
ug

ar
ri

fo
rm

ala
k

eg
oe

ra
 ze

ha
tz

ar
i

eg
ok

itz
ea

;d
oi

nu
a

et
a

ab
ar.

3.
—

ZE
R

D
A

G
O

2.

m
ul

tz
oa

3.
m

ul
tz

oa
.H

iz
ku

nt
za

IT
SA

SO
A

N
?

A3
 p

un
tu

a:
Er

lie
be

a
lit

er
at

ur
an

.
pa

isa
iar

en
ko

nf
igu

ra
zio

an
.

Pr
oz

ed
ur

az
ko

ed
uk

iak
:

Pa
isa

iar
en

er
ald

ak
et

a
A9

pu
nt

ua
:Id

eie
n

an
ali

sia
.

giz
ak

iar
en

er
ag

ine
z.

A1
0

pu
nt

ua
:T

es
tu

ar
en

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
int

er
pr

et
az

io
a.

Ar
az

ke
ta

et
a

ku
tsa

du
ra

.
Jar

re
ra

zk
o

ed
uk

iak
:

B4
pu

nt
ua

:E
sp

er
im

en
ta

zio
a.

D
2

pu
nt

ua
:L

ite
ra

tu
ra

re
kik

o
C1

pu
nt

ua
:In

gu
ru

ne
ar

en
int

er
es

a
iza

te
a,

no
rb

er
ar

en
ko

nt
se

rb
az

io
ar

ek
iko

ab
er

as
ta

su
n

et
a

at
se

gin
se

nt
sib

ilit
at

ea
et

a
itu

rr
ig

isa
.

er
re

sp
et

ua
.

Ko
nt

ze
pt

uz
ko

ed
uk

iak
:

A
pu

nt
ua

:Id
az

m
en

ar
en

ko
nb

en
tz

io
ak

.
B2

 p
un

tu
a:

As
m

o
ko

m
un

ika
tib

oa
k.

4.
—

O
LA

TU
A

K
2.

m
ul

tz
oa

3.
m

ul
tz

oa
.H

iz
ku

nt
za

ET
A

O
N

D
A

RR
A

A3
 p

un
tu

a:
Er

lie
be

a
lit

er
at

ur
an

.
pa

isa
iar

en
ko

nf
igu

ra
zio

an
.

Pr
oz

ed
ur

az
ko

ed
uk

iak
:

A7
 p

un
tu

a:
So

lid
oe

n
A5

pu
nt

ua
:T

es
tu

et
an

az
te

rk
et

a.
ad

ier
az

ita
ko

id
eie

n
B4

pu
nt

ua
:E

sp
er

im
en

ta
zio

a.
int

er
pr

et
az

io
a.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 133

K O S TA L D E A U L E R T U

134 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

A1
5

pu
nt

ua
:T

es
tu

an
ba

lio
ak

id
en

tif
ika

tz
ea

.
C1

0
pu

nt
ua

:Ir
ak

ur
ke

ta
ad

ier
az

ko
rr

a.
Ko

nt
ze

pt
uz

ko
ed

uk
iak

:
A

pu
nt

ua
:Id

az
m

en
ar

en
ko

nb
en

tz
io

ak
.

B2
 p

un
tu

a:
As

m
o

ko
m

un
ika

tib
oa

k.
C2

 p
un

tu
a:

Te
stu

ar
en

es
an

ah
ia

et
a

pla
ng

int
za

.
Jar

re
ra

zk
o

ed
uk

iak
:

D
2

pu
nt

ua
:L

ite
ra

tu
-

ra
re

kik
o

int
er

es
a.

5.
—

N
O

LA
KO

A
K

3.
m

ul
tz

oa
G

A
RA

A1
pu

nt
ua

:L
an

da
re

en
et

a
KO

ST
A

LD
EA

N
an

im
ali

en
m

or
fo

lo
gia

.Iz
ak

i
BI

ZI
G

A
RE

N
biz

id
un

en
et

a
eu

re
n

ha
bi-

IZ
A

KI
A

K?
ta

ta
re

n
ar

te
ko

ha
rr

em
an

a.
B2

 p
un

tu
a:

G
iza

kia
re

n
et

a
ga

ine
ra

ko
iza

ki
biz

id
un

en
ar

te
ko

an
tz

ek
ot

as
un

en
et

a
de

sb
er

di
nt

as
un

en
be

ha
ke

ta
.

C1
pu

nt
ua

:Iz
ak

ib
izi

du
ne

n
be

ha
ke

ta
et

aa
zt

er
ke

ta
re

kik
o

int
er

es
a.

6.
—

N
O

N
BI

ZI

3.
m

ul
tz

oa
D

IR
A

?
A1

pu
nt

ua
:L

an
da

re
en

et
a

an
im

ali
en

m
or

fo
lo

gia
.Iz

ak
i

biz
id

un
en

et
a

eu
re

n
ha

bi-
ta

ta
re

n
ar

te
ko

ha
rr

em
an

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 134

K O S TA L D E A U L E R T U

135L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

A4
pu

nt
ua

:A
nim

ali
ak

et
a

lan
da

re
ak

or
ek

a
ek

ol
og

iko
an

.
B1

pu
nt

ua
:In

gu
ru

ko
an

im
ali

en
et

a
lan

da
re

en
az

te
rk

et
a

m
or

fo
lo

gik
oa

.
C1

pu
nt

ua
:Iz

ak
ib

izi
du

ne
n

be
ha

ke
ta

et
a

az
te

rk
e-

ta
re

kik
o

int
er

es
a.

C3
 p

un
tu

a:
An

im
ali

a
et

a
lan

da
re

ak
 za

int
ze

a
et

a
ho

rie
kik

o
er

re
sp

et
ua

.

7.
—

PO
RT

U
RA

4.
m

ul
tz

oa
3.

m
ul

tz
oa

1.
m

ul
tz

oa
.H

iz
ku

nt
za

BI
SI

TA
A4

pu
nt

ua
:G

iza
kia

re
n

A1
pu

nt
ua

:Ir
ud

iak
pe

rt
so

ne
n

ar
te

ko
jar

du
er

ak
.

ad
ier

az
pid

e
gis

a
lan

tz
ea

.
ha

rr
em

an
et

an
.

B2
 p

un
tu

a:
Elk

ar
riz

ke
ta

A3
 p

un
tu

a:
G

ur
e

giz
ar

te
an

Pr
oz

ed
ur

az
ko

ed
uk

ia
k:

et
a

ga
ld

et
eg

ien
er

ab
ile

ra
.

oh
iko

ak
di

re
n

ha
inb

at

B1
pu

nt
ua

:K
om

un
ika

zio
B8

pu
nt

ua
:L

an
ad

ier
az

pid
e

et
a

eg
oe

ra
re

n
ez

au
ga

rr
iak

m
on

og
ra

fik
o

er
ra

za
k

ko
m

un
ika

bid
e.

id
en

tif
ika

tz
ea

.
eg

ite
a.

Ar
ga

zk
iak

.
B1

0
pu

nt
ua

:A
ho

zk
o

C3
 p

un
tu

a:
La

n
et

a
B4

pu
nt

ua
:M

at
er

ial
en

ko
m

un
ika

zio
an

 tr
uk

er
ak

o
og

ibi
de

de
sb

er
di

na
k

er
ab

ile
ra

et
a

tre
sn

en
ar

au
 e

lka
rr

er
ag

ile
eg

ok
iak

ba
lio

es
te

a.
m

an
eiu

a.
er

ab
ilt

ze
a.

6.
m

ul
tz

oa
C3

 p
un

tu
a:

Tr
es

na
et

a
C2

 p
un

tu
a:

In
fo

rm
az

io
a

A3
 p

un
tu

a:
Ko

m
un

ika
-

m
at

er
ial

en
ar

au
ei

et
a

bil
tz

ek
o

te
kn

ike
n

er
ab

ilp
en

a:
bid

ea
k

et
a

ga
rr

aio
bid

ea
k.

er
ab

ile
ra

et
a

ko
nt

se
rb

az
io

ink
es

ta
k,

fit
xa

.
B1

pu
nt

ua
:It

sa
s p

or
tu

ins
tr

uk
zio

ei
jar

ra
itz

ea
.

Ko
nt

ze
pt

uz
ko

ed
uk

ia
k:

ba
te

ra
bis

ita
.

O
ng

ie
gin

da
ko

B1
pu

nt
ua

:K
om

un
ika

zio
C3

 p
un

tu
a:

lan
ar

en
ga

tik
po

zt
ea

.
eg

oe
ra

re
n

ez
au

ga
rr

iak
.

Ko
m

un
ika

bid
ee

k
C7

 p
un

tu
a:

N
or

be
ra

re
n

ga
ra

pe
ne

ra
ko

du
te

n
ah

alm
en

ar
tis

tik
oe

ta
n

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 135

K O S TA L D E A U L E R T U

136 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

ga
rr

an
tz

iar
en

et
a

ing
ur

ug
i-

ko
nf

ian
tz

a
iza

te
a

ar
te

lan
ak

Ja
rr

er
az

ko
ed

uk
ia

k:
ro

ar
i z

or
 za

io
n

er
re

sp
et

ua
-

eg
ite

ra
ko

an
.N

or
be

ra
re

n
D

1
pu

nt
ua

:In
fo

rm
at

ut
a

re
n

ar
te

an
or

ek
a

eg
on

et
a

be
ste

en
lan

ak
eg

ot
ek

o
int

er
es

a.
be

ha
r d

ue
la

ko
nt

ur
at

ze
a.

ba
lio

es
te

a.

8.
—

A
RR

A
N

TZ
A

RE
N

7.
m

ul
tz

oa
3.

m
ul

tz
oa

4.
m

ul
tz

oa
.H

iz
ku

nt
za

1.
m

ul
tz

oa
H

IS
TO

RI
A

A1
pu

nt
ua

:O
ina

rr
izk

o
A1

pu
nt

ua
:Ir

ud
iak

ik
as

ku
nt

za
pr

oz
es

ua
n.

B2
 p

un
tu

a:
O

bje
kt

ua
k,

de
nb

or
a

ko
nt

ze
pt

ua
k.

ad
ier

az
pid

e
et

a
Pr

oz
ed

ur
az

ko
ed

uk
ia

k:
eg

oe
ra

k,
ge

rt
ae

ra
k

et
a

A2
 p

un
tu

a:
D

en
bo

ra
ko

m
un

ika
zio

A5
pu

nt
ua

:T
es

tu
an

ek
int

za
k

ad
ier

az
te

ko
ko

de
ne

ur
tz

ek
o

un
ita

te
ak

.
tre

sn
a

gis
a

lan
tz

ea
.

ad
ier

az
ita

ko
id

eie
n

nu
m

er
iko

ak
et

a
alf

an
um

er
i-

A3
 p

un
tu

a:
Eg

un
er

ok
o

B8
pu

nt
ua

:G
er

ta
er

ak
int

er
pr

et
az

io
a.

ko
ak

int
er

pr
et

at
ze

a
biz

im
od

ua
re

n
eb

ol
uz

io
a.

na
rr

az
io

bid
ez

 a
di

er
az

te
a,

A7
 p

un
tu

a:
Te

stu
ar

en
et

a
er

ab
ilt

ze
a.

B1
pu

nt
ua

:G
er

ta
er

a
hit

ze
zk

o
ele

m
en

tu
ak

za

tie
n

ar
te

ko
ha

rr
em

an
his

to
rik

o
ga

rr
an

tz
its

ua
k

et
a

ele
m

en
tu

 p
las

tik
oa

k
lo

gik
oa

k
an

tz
em

at
ea

.
m

ap
an

ko
ka

tz
ea

.
ko

or
di

na
tu

z.
C7

 p
un

tu
a:

Te
stu

ar
en

C1
pu

nt
ua

:N
or

be
ra

re
n

C1
0

pu
nt

ua
:A

di
er

az
pe

n
er

ald
ak

et
a

he
da

pe
na

re
n

giz
at

ald
ea

re
n

his
to

ria
re

kik
o

ar
tis

tik
oa

ko
m

un
ika

zio
bid

ez
.

int
er

es
a

et
a

jak
in-

m
ina

et
a

ad
ier

az
pid

e
gis

a
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k:
iza

te
a.

ba
lio

es
te

a.
A

pu
nt

ua
:Id

az
ke

ra
re

n
ar

au
ak

.
C3

 p
un

tu
a:

Ele
m

en
tu

gr

afi
ko

ak
.

9.
—

A
BE

N
TU

RA
7.

m
ul

tz
oa

3.
m

ul
tz

oa
.H

iz
ku

nt
za

IT
SA

SO
A

N
A1

pu
nt

ua
:O

ina
rr

izk
o

lit
er

at
ur

an
.

O
RA

IN
D

EL
A

de
nb

or
a

ko
nt

ze
pt

ua
k.

Pr
oz

ed
ur

az
ko

ed
uk

ia
k:

40
0

U
RT

E
A2

 p
un

tu
a:

D
en

bo
ra

B
pu

nt
ua

:A
ho

zk
o

et
a

ne
ur

tz
ek

o
un

ita
te

ak
.

id
at

ziz
ko

 te
stu

en
A3

 p
un

tu
a:

Eg
un

er
ok

o
ek

oi
zp

en
er

ak
o

pr
oz

ed
ur

a.
biz

im
od

ua
re

n
eb

ol
uz

io
a.

Ko
nt

ze
pt

uz
ko

ed
uk

ia
k:

A
pu

nt
ua

:Id
az

ke
ra

re
n

ar
au

ak
.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 136

K O S TA L D E A U L E R T U

137L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

B1
pu

nt
ua

:G
er

ta
er

a
C

pu
nt

ua
:T

es
tu

ar
en

his
to

rik
o

ga
rr

an
tz

its
ua

k
an

to
lak

et
a.

m
ap

an
ko

ka
tz

ea
.

Ja
rr

er
az

ko
ed

uk
ia

k:
C1

pu
nt

ua
:N

or
be

ra
re

n
A1

pu
nt

ua
:H

izk
un

tz
a

giz
at

ald
ea

re
n

his
to

ria
re

kik
o

ko
m

un
ika

zio
 tr

es
na

int
er

es
ae

ta
jak

in-
m

ina
iza

te
a.

gis
a

ba
lio

es
te

a.
8.

m
ul

tz
oa

B1
pu

nt
ua

:B
es

te
ek

A1
pu

nt
ua

:L
ur

ra
.

ad
ier

az
ita

ko
id

eie
n

A2
 p

un
tu

a:
G

iza
au

rr
ea

n
jar

re
ra

ire
kia

Es
ku

bid
ee

n
er

re
sp

et
ua

.
et

a
er

re
sp

et
uz

ko
a.

C3
 p

un
tu

a:
Bi

de
ga

be
ke

ria
so

zia
lek

iko
 se

nt
sib

ilit
at

ea
.

10
.—

BA
D

AT
O

Z
2.

m
ul

tz
oa

1.
m

ul
tz

oa
TU

RI
ST

A
K!

A3
 p

un
tu

a:
Pa

isa
iar

en
A3

 p
un

tu
a:

Ba
tu

ke
ta

,
er

ald
ak

et
a

giz
ak

iar
en

ke
nk

et
a,

bid
er

ke
ta

er
ag

ine
z.

et
a

za
tik

et
a

er
ag

ike
ta

k.
A4

pu
nt

ua
:U

ra
re

n
zik

lo
a.

B1
3

pu
nt

ua
:E

gu
ne

ro
ko

Ar
az

ke
ta

et
a

ku
tsa

du
ra

.
biz

itz
an

er
ag

ike
ta

ho
rie

ta
ko

C1
pu

nt
ua

:In
gu

ru
gir

oa
re

n
ba

t e
do

ba
t b

ain
o

ko
nt

se
rb

az
io

ar
ek

iko
 se

n-
ge

hia
go

ag
er

tz
en

di
re

n
tsi

bil
ita

te
a

et
a

er
re

sp
et

ua
.

eg
oe

ra
k

id
en

tif
ika

tz
ea

.
4.

m
ul

tz
oa

2.
m

ul
tz

oa
A1

pu
nt

ua
:B

izt
an

ler
ia.

B3
 p

un
tu

a:
N

eu
rr

i u
nit

at
ee

n
A4

pu
nt

ua
:G

iza
jar

du
er

ak
.

tr
an

sfo
rm

az
io

a,
ald

er
ak

et
a

A6
 p

un
tu

a:
Ko

nt
su

m
oa

.
et

a
ba

lio
kid

et
as

un
a.

B3
 p

un
tu

a:
H

ur
bil

ek
o

4.
m

ul
tz

oa
er

ak
un

de
 so

zia
lb

at
en

A1
pu

nt
ua

:E
rr

ep
re

se
nt

az
io

fu
nt

zio
na

m
en

du
ar

en
an

ali
sia

.
gr

afi
ko

a.
C6

 p
un

tu
a:

Ko
nt

su
m

oa
-

B5
pu

nt
ua

:G
ra

fik
oa

k
eg

ite
a.

re
kik

o
jar

re
ra

kr
iti

ko
a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 137

K O S TA L D E A U L E R T U

138 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

C5
pu

nt
ua

:N
or

ba
na

ko
en

C4
pu

nt
ua

:H
izk

un
tz

a
et

a
ko

lek
tib

oe
n

ar
az

oa
k

gr
afi

ko
ar

en
ad

ier
az

ga
-

ule
rt

ze
a

et
a

elk
ar

ta
su

na

rr
ita

su
na

ba
lio

es
te

a.
ag

er
tz

ea
.

11
.—

EG
IN

EZ
A

ZU
2.

m
ul

tz
oa

3.
m

ul
tz

oa
TU

RI
SM

O
EG

O
KI

A
!

A3
 p

un
tu

a:
Pa

isa
iar

en
A1

pu
nt

ua
:Ir

ud
iak

er
ald

ak
et

a
giz

ak
iar

en
ad

ier
az

pid
e

gis
a

lan
tz

ea
.

er
ag

ine
z.

B1
pu

nt
ua

:A
di

er
az

pe
na

,
A4

pu
nt

ua
:U

ra
re

n
zik

lo
a.

es
te

tik
a

et
a

ko
m

un
ika

zio
a

Ar
az

ke
ta

et
a

ku
tsa

du
ra

.
he

lbu
ru

tz
at

 d
ue

n
ar

te
lan

C1
pu

nt
ua

:In
gu

ru
gir

oa
re

n
ba

t e
git

ek
o

m
at

er
ial

ak
,

ko
nt

se
rb

az
io

ar
ek

iko

te
kn

ika
k

et
a

pr
oz

ed
ur

ak

se
nt

sib
ilit

at
ea

et
a

ha
ut

at
u

et
a

er
ab

ilt
ze

a.
er

re
sp

et
ua

.
B5

pu
nt

ua
:Z

er
ba

it
4.

m
ul

tz
oa

eg
ite

ko
pr

oz
es

ua
re

n
A4

pu
nt

ua
:G

iza
jar

du
er

ak
.

pla
nif

ika
zio

a.
A6

 p
un

tu
a:

Ko
nt

su
m

oa
.

B6
 p

un
tu

a:
eg

ite
a

et
a

B6
 p

un
tu

a:
H

ain
ba

t
lan

tz
ea

.
itu

rr
ita

ko
da

tu
 b

ilk
et

a.
C2

 p
un

tu
a:

Ta
ld

e
lan

a
C5

pu
nt

ua
:N

or
ba

na
ko

ba
lio

es
te

a.
et

a
ko

lek
tib

oe
n

ar
az

oa
k

C1
0

pu
nt

ua
:A

di
er

az
pe

n
ule

rt
u

et
a

so
lid

ar
ita

te
a

ar
tis

tik
oa

ko
m

un
ika

zio
et

a
ag

er
tz

ea
.

ba
lio

en
ad

ier
az

pid
e

C6
 p

un
tu

a:
Ko

nt
su

m
oa

-
gis

a
ba

lio
es

te
a.

re
kik

o
jar

re
ra

kr
iti

ko
a.

8.
m

ul
tz

oa
B5

pu
nt

ua
:In

gu
ru

gir
oa

k
di

tu
en

ar
az

oe
ib

ur
uz

ko
m

ur
ala

eg
ite

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 138

K O S TA L D E A U L E R T U

139L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

12
.—

N
O

LA
2.

m
ul

tz
oa

3.
m

ul
tz

oa
3.

m
ul

tz
oa

.H
iz

ku
nt

za
ZI

KI
N

TZ
EN

D
A

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
A1

pu
nt

ua
:Ir

ud
iak

lit
er

at
ur

an
.

IT
SA

SO
A

?
Ar

az
ke

ta
et

a
ku

tsa
du

ra
.

ad
ier

az
pid

e
gis

a
lan

tz
ea

.
Pr

oz
ed

ur
az

ko
ed

uk
ia

k:
C1

pu
nt

ua
:In

gu
ru

gir
oa

re
n

B1
pu

nt
ua

:A
di

er
az

pe
na

,
B

pu
nt

ua
:T

es
tu

ak
ko

nt
se

rb
az

io
ar

ek
iko

 se
nt

si-
es

te
tik

a
et

a
ko

m
un

ika
zio

a
ek

oi
zt

ek
o

pr
oz

ed
ur

ak
.

bil
ita

te
a

et
a

er
re

sp
et

ua
.

he
lbu

ru
tz

at
 d

ue
n

ar
te

Ko
nt

ze
pt

uz
ko

ed
uk

ia
k:

4.
m

ul
tz

oa
lan

ba
t e

git
ek

o
m

at
er

ial
ak

,
A

pu
nt

ua
:Id

az
m

en
ar

en
A6

 p
un

tu
a:

Ko
nt

su
m

oa
.

te
kn

ika
k

et
a

pr
oz

ed
ur

ak
ar

au
ak

.
C6

 p
un

tu
a:

Ko
nt

su
m

oa
re

kik
o

ha
ut

at
u

et
a

er
ab

ilt
ze

a.
B

pu
nt

ua
:K

on
te

stu
a

jar
re

ra
kr

iti
ko

a.
B5

pu
nt

ua
:L

an
tz

ek
o

et
a

m
int

za
tz

ail
ea

k.
pr

oz
es

ua
re

n
pla

nif
ika

zio
a.

C
pu

nt
ua

:T
es

tu
ar

en
B6

 p
un

tu
a:

Eg
ite

a
et

a
an

to
lak

et
a.

lan
tz

ea
.

Ja
rr

er
az

ko
ed

uk
ia

k:
C7

 p
un

tu
a:

Ar
te

lan
ak

A1
pu

nt
ua

:H
izk

un
tz

a
eg

ite
ra

ko
an

no
rb

er
ar

en
ko

m
un

ika
bid

e
gis

a
tre

be
ta

su
ne

ta
n

ko
nf

ian
tz

a
ba

lio
es

te
a.

iza
te

a.
N

or
be

ra
re

n
et

a
A5

pu
nt

ua
:B

es
te

en
m

ez
ue

n
be

ste
en

lan
ak

ba
lio

es
te

a.
ka

lit
at

ea
on

ar
tz

ea
.

C2
 p

un
tu

a:
N

or
be

ra
re

n
te

stu
ak

be
rr

iku
ste

ar
en

ga
rr

an
tz

ia
ba

lio
es

te
a,

te
stu

 h
or

iek
ko

he
re

nt
ea

k,
zu

ze
na

k
et

a
eg

ok
iak

iza
n

da
ite

ze
n.

13
.—

IT
SA

SO
A

ET
A

2.
m

ul
tz

oa
1.

m
ul

tz
oa

.H
iz

ku
nt

za
KO

ST
A

LD
EA

C1
pu

nt
ua

:In
gu

ru
gir

oa
re

n
pe

rt
so

ne
n

ar
te

ko
ZA

IN
TZ

EK
O

ko
nt

se
rb

az
io

ar
ek

iko
 se

nt
si-

ha
rr

em
an

et
an

.
D

EK
A

LO
G

O
A

bil
ita

te
a

et
a

er
re

sp
et

ua
.

Pr
oz

ed
ur

az
ko

ed
uk

ia
k:

4.
m

ul
tz

oa
B1

0
pu

nt
ua

:A
ho

zk
o

B1
0

pu
nt

ua
:A

sa
nb

lad
en

ko
m

un
ika

zio
an

fu
nt

zio
na

m
en

du
ar

en
ar

au
ak

tr
uk

er
ak

o
ar

au

ez
ag

ut
ze

a
et

a
ho

rie
n

elk
ar

re
ra

gil
e

eg
ok

iak
er

ab
ilp

en
a.

er
ab

ilt
ze

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 139

K O S TA L D E A U L E R T U

140 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

C4
pu

nt
ua

:T
ald

e
lan

ea
n

C3
 p

un
tu

a:
In

fo
rm

az
io

ak
ar

du
ra

z e
ta

lan
kid

et
za

be
rr

iro
lan

tz
ea

.
jar

re
ra

z p
ar

te
-h

ar
tz

ea
.

Ja
rr

er
az

ko
ed

uk
ia

k:
8.

m
ul

tz
oa

B1
pu

nt
ua

:B
es

te
en

id
eie

n
C1

pu
nt

ua
:N

or
be

ra
re

n
ad

ier
az

pe
na

re
kik

o
jar

re
ra

es
ku

bid
ea

k
ald

ar
rik

at
ze

a
ire

kia
et

a
er

re
sp

et
uz

ko
a

et
a

be
te

be
ha

rr
ak

be
te

tz
ek

o
iza

te
a.

ar
du

ra
iza

te
a.

14
.—

BE
RR

IR
O

1.
m

ul
tz

oa
3.

m
ul

tz
oa

2.
m

ul
tz

oa
1.

m
ul

tz
oa

.H
iz

ku
nt

za
A

LT
X

O
RR

A
RE

N
C6

 p
un

tu
a:

O
sa

su
ne

ra
ko

B3
 p

un
tu

a:
Ik

as
lea

k
ar

lo
A3

 p
un

tu
a:

H
ain

ba
t

pe
rt

so
ne

n
ar

te
ko

BI
LA

on
ak

di
re

n
giz

ar
te

ko
ar

tis
tik

oa
re

n
ad

ier
az

pid
e

eg
oe

ra
ta

n
oi

na
rr

izk
o

ha
rr

em
an

et
an

.
oh

itu
ra

et
a

jar
du

er
ak

ez
be

rd
ina

k
ald

ib
er

ea
n

m
ug

im
en

du
 tr

eb
et

as
un

ak
Pr

oz
ed

ur
az

ko
ed

uk
ia

k:
po

sit
ibo

ki
ba

lio
es

te
a.

er
ab

ilt
ze

ra
bu

ltz
at

ze
n

er
ab

ilt
ze

a.
B1

pu
nt

ua
:K

om
un

ika
zio

2.
m

ul
tz

oa
di

tu
zt

en
jar

du
er

en
3.

m
ul

tz
oa

eg
oe

ra
re

n
ez

au
ga

rr
iak

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

es
pe

rim
en

ta
zio

a.
Ba

3
pu

nt
ua

:A
di

er
az

pe
n

id
en

tif
ika

tz
ea

.
na

tu
ra

la
ek

os
ist

em
a

gis
a.

2.
m

ul
tz

oa
jar

du
er

et
an

pa
rt

e-
ha

rt
ze

a
B2

 p
un

tu
a:

Ah
oz

ko
A4

pu
nt

ua
:U

ra
re

n
zik

lo
a.

C4
pu

nt
ua

:N
or

be
ra

re
n

et
a

lag
un

tz
ek

o
jar

re
ra

te
stu

ar
en

pla
nif

ika
zio

a
C1

pu
nt

ua
:In

gu
ru

gir
oa

re
n

go
rp

ut
za

et
a

go
rp

ut
za

k
ad

ier
az

te
a.

B6
 p

un
tu

a:
Ah

oz
ko

 te
sta

k
ko

nt
se

rb
az

io
ar

ek
iko

 se
nt

si-
po

sib
ilid

ad
es

 e
xp

re
siv

as
,

Ba
4

pu
nt

ua
:M

ug
im

en
du

zk
o

be
ste

ad
ier

az
pid

e
ba

tz
ue

ta
n

bil
ita

te
a

et
a

er
re

sp
et

ua
.

di
tu

en
ad

ier
az

pid
ea

k
ek

int
za

k
eg

ite
n

go
za

tz
ea

.
er

ab
ilt

ze
a.

3.
m

ul
tz

oa
ba

lio
es

te
a,

de
sh

ini
biz

io
Bb

1
pu

nt
ua

:D
es

hin
ibi

zio
a,

A1
pu

nt
ua

:L
an

da
re

en
jar

re
ra

k
ha

rt
uz

 e
ta

ke
inu

na

tu
ra

lta
su

na
,p

las
tiz

ita
te

a/
et

a
an

im
ali

en
m

or
fo

lo
gia

.
et

a
m

ug
im

en
du

 n
at

ur
ala

k
pla

sti
ko

ta
su

na
et

a
so

rm
en

a
Iza

ki
biz

id
un

en
et

a
eu

re
n

eg
ine

z.
ba

lio
es

te
a.

ha
bit

at
ar

en
ar

te
ko

3.
m

ul
tz

oa
4.

m
ul

tz
oa

ha
rr

em
an

a.
C2

 p
un

tu
a:T

ald
e

lan
ar

en
Ba

2
pu

nt
ua

:T
ald

e
lan

a
et

a
C1

pu
nt

ua
:Iz

ak
ib

izi
du

ne
n

ba
lio

es
te

a.
an

to
lak

et
a

ba
lio

es
te

a
be

ha
ke

ta
et

a
ike

rk
et

ar
ek

iko
em

ait
za

k
ald

e
ba

te
ra

 u
tz

ita
.

int
er

es
a.

Ba
3

pu
nt

ua
:A

ur
ka

ko
7.

m
ul

tz
oa

ta
ld

ee
kik

o
er

re
sp

et
ua

.
C1

pu
nt

ua
:H

ist
or

ia
hu

rb
ila

-
re

kik
o

int
er

es
a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 140

K O S TA L D E A U L E R T U

141L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

15
.—

JA
KI

N
2.

m
ul

tz
oa

3.

m
ul

tz
oa

1.
m

ul
tz

oa
.H

iz
ku

nt
za

D
EZ

AT
EL

A
!

C1
pu

nt
ua

:In
gu

ru
gir

oa
re

n
B1

pu
nt

ua
:A

di
er

az
pe

na
,

pe
rt

so
ne

n
ar

te
ko

ko
nt

se
rb

az
io

ar
ek

iko
 se

nt
si-

es
te

tik
a

et
a

ko
m

un
ika

zio
a

ha
rr

em
an

et
an

.
bil

ita
te

a
et

a
er

re
sp

et
ua

.
he

lbu
ru

tz
at

 d
ue

n
ar

te
Pr

oz
ed

ur
az

ko
ed

uk
ia

k:
4.

m
ul

tz
oa

lan
ba

t e
git

ek
o

m
at

er
ial

ak
,

B1
pu

nt
ua

:K
om

un
ika

zio
C4

pu
nt

ua
:T

ald
e

lan
ea

n
te

kn
ika

k
et

a
pr

oz
ed

ur
ak

eg
oe

ra
re

n
ez

au
ga

rr
iak

ar
du

ra
z e

ta
lan

kid
et

za
ha

ut
at

u
et

a
er

ab
ilt

ze
a.

id
en

tif
ika

tz
ea

.
jar

re
ra

z p
ar

te
-h

ar
tz

ea
.

B3
 p

un
tu

a:A
rlo

ar
tis

tik
oa

re
n

B1
0

pu
nt

ua
:A

ho
zk

o
6.

m
ul

tz
oa

ad
ier

az
pid

e
ez

be
rd

ina
k

ko
m

un
ika

zio
an

 tr
uk

er
ak

o
A1

pu
nt

ua
:P

er
tso

ne
n

ald
ib

er
ea

n
er

ab
ilt

ze
a.

ar
au

 e
lka

rr
er

ag
ile

ar
te

ko
ko

m
un

ika
zio

ra
ko

C2
 p

un
tu

a:
Ta

ld
e

lan
a

eg
ok

iak
er

ab
ilt

ze
a.

bid
ea

k.
ba

lio
es

te
a.

Ko
nt

ze
pt

uz
ko

ed
uk

ia
k:

B7
 p

un
tu

a:
G

ut
un

ak
,

C1
0

pu
nt

ua
:A

di
er

az
pe

n
B1

pu
nt

ua
:K

om
un

ika
zio

eg
un

ka
ria

k,
m

ur
ala

k
lan

tz
ea

.
ar

tis
tik

oa
ko

m
un

ika
zio

et
a

eg
oe

ra
re

n
ez

au
ga

rr
iak

.
8

m
ul

tz
oa

ad
ier

az
pid

e
gis

a
ba

lio
es

te
a.

Ja
rr

er
az

ko
ed

uk
ia

k:
C1

pu
nt

ua
:N

or
be

ra
re

n
A1

pu
nt

ua
:H

izk
un

tz
a

es
ku

bid
ea

k
ald

ar
rik

at
ze

a
et

a
ko

m
un

ika
bid

e
gis

a
be

te
be

ha
rr

ak
be

te
tz

ek
o

ba
lio

es
te

a.
ar

du
ra

iza
te

a.
B1

pu
nt

ua
:B

es
te

en
id

eie
n

ad
ier

az
pe

na
re

kik
o

jar
re

ra
ire

kia
et

a
er

re
sp

et
uz

ko
a

iza
te

a.

A.6.2. CURRICULUM EDUKIEKIKO LOTURA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 141

K O S TA L D E A U L E R T U

142

A.7 J A R D U E R E N D E S K R I B A P E N A

ALTXORRAREN BILA
URPEAN

Berariazko helburuak:

• Kostaldeari buruz ikasle bakoitzak
duen ezagutza eta esperientzia de-
non artean adieraztea.

• Gero egingo diren jarduerak moti-
batzea.

Iraupena: 60’.

Jardueraren garapena:

Irakasleak aurretik prestatu beharrekoa:

Jolasteko taulari dagokionez, txikiegia dela irizten
bada, handitu fotokopia bidez. Sendoagoa izan
dadin kartoi baten gainean itsats daiteke.

Zirkulu batez inguratuta dauden laukietan eror-
tzen badira, parte-hartzaileek galderak erantzun
edo proba batzuk gainditu beharko dituzte. Ho-
rretarako txartel batzuk daude, moztu eta zen-
baki hurrenkeran jarri behar direnak. Horrela
errazagoa izango da jolasean erabiltzea.

Jolasaren garapena:

Jolasa taldeka jolasteko da, eta gehienera ere
sei taldek joka dezakete.Taulak 115 lauki ditu
eta urpekari bikote batek kostaldetik itsasoa-

ren hondoraino egiten duen bidaia adierazten
du.

Talde bakoitzak fitxa bana izango du. Dadoa
txandaka botako da eta horrek adierazten di-
tuen hainbat lauki aurreratu. Fitxa zirkuluz in-
guratuta ez dagoen lauki batean erortzen
bada, hurrengo taldearen txanda izango da. Fi-
txa, ordea, zirkuluz inguratuta dagoen lauki ba-
tean erortzen bada, laukiko zenbakiaren fitxak
adierazten duena egin beharko du taldeak: gal-
dera bati erantzun, antzeztu, imitatu, marraztu
eta abar.Taldeak ongi egiten badu (hori gaine-
rako jokalariek erabakiko dute, edo bestela
irakasleak berak), berriro botako du dadoa eta
jolasten jarraituko du. Aitzitik, eginbeharra
ongi burutzen ez badu, fitxa dagoen lekuan ge-
ratuko da eta hurrengo taldearen txanda izan-
go da.

Galderak edo probak dituen txartelak ez ditu
irakurriko une horretan jolasten ari den talde-
ak, batzuetan txartelean bertan emaitza baita-
tor. Beraz, beste talde bateko kide batek edo
irakasleak berak irakurriko ditu.

Jolasaren helburua 115. laukira, altxorrera iris-
tea da, eta lauki horretan ere galdera bati
erantzun beharko zaio. Laukira sartzeko ez da
beharrezko zenbaki zehatza ateratzea; iristeko
adina puntu lortzea nahikoa izango da. Jolasak
talde guztiak iritsi eta altxorra aurkitu arte ja-
rrai dezake.

Txarteletan agertzen diren proba eta galdera
guztiek zerikusi zuzena dute unitatean zehar
landuko diren edukiekin, hain zuzen ere ondo-
ren adierazten den moduan:

1.
ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 142

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

143

A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

1.
ja

rd
ue

ra LAUKI Zk. GAIA JARDUERA Zk.

2 Kostaldeko geologia 4
4 Kostaldeko geologia 4
6 Turismoak kostaldean duen eragina 10 eta 11

10 Turismoak kostaldean duen eragina 10 eta 11
12 *
16 Itsasoko geologia 4
20 Gizakia eta kostaldea 7 eta 9
21 Gizakia eta kostaldea 7
25 Gizakia eta kostaldea 7
27 Bizidunak ingurunera moldatzea 6
31 Bizidunak ingurunera moldatzea 5
36 Arrantza historian zehar 8
40 *
41 *
45 Turismoak kostaldean duen eragina 10,11 eta 12
47 Itsasoko ura 3
52 Itsasoko ura 3
58 Arrantza historian zehar 8
60 Kostaldearen kutsadura 10,11 eta 12
64 *
68 Arrantza historian zehar 8
72 Itsasoa bizibide 9
74 Itsasoa bizibide 9
76 Itsasoa bizibide 9
81 Gizakia eta kosta 8
85 Gizakia eta kosta 8
89 Kostaldearen kutsadura 12
94 Bioaniztasuna, arrantza, kirola 5-9
96 Bizidunak ingurunera moldatzea 5

100 Itsasertzeko fauna eta flora 5 eta 6
104 *
108 Itsasertzeko fauna eta flora 5, 6 eta 8
112 Gizakia eta kosta. Itsasoaren kutsadura 7 eta 12
113 Itsasoa bizibide 9
115 Itsasertzeko ingurunea oro har Guztiak

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 143

1.
ja

rd
ue

ra
K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

Izartxoa daramaten probek jolasa suspertzea
dute helburu.

Ebaluazio irizpideak:

• Jolaserako talde bakoitzeko kide
guztiek antzeko parte-hartzea izan
dute.

• Ikasle gehienek ez dute arreta galdu
jolasak iraun duen bitartean, intere-
satuta egon dira eta ongi pasatu
dute.

• Jolasean ikasleei eskatzen zitzaizkien
erantzunen eta proben bidez irakas-
leak kostaldeari eta horren inguru-
neari buruz ikasleek dituzten hain-
bat ideia zuzen edo oker antzeman
ditu.

• Taldeen barruan, lankidetza eta elka-
rrizketa izan dira probak burutzeko
eta galderei erantzuteko orduan.

Materiala:

Fitxak.Talde bakoitzak bat.
Dado bat.
Kronometroa.
Jolaserako txartelak: 144-148. orr.
Taula: 149. or.

14. jardueran,“Berriro altxorraren bila” izene-
koan, jolas berbera erabiltzen dela. Beraz,
behin fitxak, taula eta abar egindakoan, gorde-
tzea komeni da.

144

Taldeko norbaitek
hondarrez egin

daitezkeen bi gauza
marraztu behar ditu.

Gainerako taldekideek
zer diren asmatu

beharko dute.
Denbora: 2’.

2. LAUKIA

JOLASERAKO TXARTELAK

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

50’’ dituzue
hondarraren definizioa

emateko, baina
“hondartza” hitza

erabili gabe.

4. LAUKIA

Abuztuko igande bat
antzeztu behar duzue

gure kostaldeko
hondartza batean.

6. LAUKIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 144

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

145

A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

1.
ja

rd
ue

ra

Esan itzazue
kostaldean ingurugiroa

kaltetu gabe egin
daitezkeen hiru jolas

edo kirol.

10. LAUKIA

Ongi koordinatuta
dagoen taldea zaretela
frogatzeko, gelari bira

bat emango diozue
txingoka, bata

bestearen atzean
jarrita, elkarri

sorbaldatik helduz.

12. LAUKIA

50’’ dituzue olatuaren
definizioa emateko
“olatuarena” egiten
duzuen bitartean.

16. LAUKIA

Minutu batean esan
itzazue hiru itsasontzi

mota.

20. LAUKIA

Taldeko kide batek 30
segundoz portu batean

zer gertatzen den
adieraziko du, baina

“ontzia” eta “arraina”
hitzak erabili gabe.

21. LAUKIA

Esan ezazue portua
duen herri edo hiri

baten izena.

25. LAUKIA

Kaioak bazinete, non
egingo zenukete
habia? Zergatia
adierazi beharko

duzue.
Erantzuna: Kaioek

habiak
itsaslabarretako

irtenguneetan egiten
dituzte, iristea zaila
den lekuetan, euren
kumeak babesteko.

27. LAUKIA
Imajina ezazue ubarroiak

zaretela. Urperatu eta
arrantza egin ondoren,

erakutsi zer egiten duzuen
hegoak lehortzeko.

Erantzuna: Ubarroia
urpean arrantza egiteko
gaitasun handia duen

itsas hegaztia da.
Arrantzan jardun ondoren

hegoak lehortzeko
zabaldu egiten ditu

eguzkitara eta haizetara.

31. LAUKIA

Esan itzazue Euskal
Herriko arrantzaleek
arrantzatzen dituzten

hiru espezie.
Denbora: 1’

Erantzuna: Adibidez
antxoa, hegaluzea,

legatza.

36. LAUKIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 145

1.
ja

rd
ue

ra
K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

146 L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Imita ezazue hegazti
zangaluze bat, hanka
batean bakarrik lotan

dagoela. 15’’ egon
beharko duzue begiak

itxita hanka batean
oreka mantenduz.

Taldeko kide guztiek
egin beharko duzue.

40. LAUKIA

Zer du itsasoko urak
ibaikoak ez duena?

47. LAUKIA

Aipa ezazue gizakiok
kostaldean egiten

dugun eta zuen iritziz
egin behar ez

genukeen zerbait.

60. LAUKIA

Taldeko kide guztiek
buelta ematen ari den
itsas izarra antzeztu

behar duzue.

64. LAUKIA

Antzez ezazue nola
arrantzatzen zuten

historiaurrean.

68. LAUKIA

Ibaiek ura eramaten
dute. Baina beste

zerbait ere eramaten al
dute itsasora? Eman
itzazue bi adibide.

52. LAUKIA

Mendeetan zehar gure arbasoek
balearen arrantzan jardun zuten? Ba

al dakizue zertarako arrantzatzen
zituzten? Zer ateratzen zuten

baleetatik? Eman itzazue bi adibide.
Erantzuna: Baleetatik gantza

izeneko koipea ateratzen zen, eta
koipe hori janariak prestatzeko,

lanparetan argia emateko eta xaboia
egiteko erabiltzen zen. Bizarrak,

hezurrak eta erraiak ere erabiltzen
ziren hainbat gauzatarako.

58. LAUKIA

Ezin izango duzue
altxorra aurkitu igerian
ez badakizue. Erakutsi

ezazue badakizuela
igerian, urik ez badago

ere, gelako horma
batetik bestera igeri

eginez. Bular
igeriketan, crawl-en
eta bizkar igeriketan
badakizuela erakutsi

beharko duzue.

41. LAUKIA

Zer dela-eta dira arriskutsuak
hondartzetan uzten diren
plastiko, lata, botila eta
antzeko hondakinak?

Erantzuna: Zauriak, ebakiak,
larruko zornadurak eragin

diezazkigukete. Gainera
arrainak eta itsasoko beste
animalia batzuek plastikoa
elikagaia dela uste dute eta

irensterakoan hil egiten
dira, itota.

45. LAUKIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 146

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

147

A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

1.
ja

rd
ue

ra

Imajina ezazue
merkantzi ontzi bateko

marinelak zaretela.
Kontaguzue minutu

batean zein merkantzia
daramazuen, zein
portutatik abiatu
zareten eta zein

portutara zoazten.

72. LAUKIA

Zer dakizue balea
arrantzaleei buruz?

Imajina ezazue
denboran atzera egiten

duzuela eta balea
arrantzaleak zaretela.
Konta ezazue minutu
batean nolakoa den
zuen bizimodua eta

zein zailtasun dituzuen
balea arrantzatzeko.

74. LAUKIA

Zer dakizue piratei
buruz? Imajina ezazue
piratak zaretela. Konta
ezazue minutu batean

nolakoa den zuen
bizimodua eta zein
zailtasun dituzuen
itsasoan ibiltzeko.

76. LAUKIA

Ba al zenekiten
bikingoak gure

kostaldean izan zirela?
Taldekide batek 2

minututan gizon eta
emakume bikingo bat

eta horien ontzia
marraztu beharko ditu.

81. LAUKIA

Esan itzazue
kostaldean dauden lau

herriren izenak.
Denbora: 1’.

85. LAUKIA

Taldekide batek 30
segundotan itsasoa
nola zikintzen den
adierazi behar du.
Besteek taldekide

horrek esaten duena
osa dezakete.

89. LAUKIA

Zergatik esaten da
itsasoa altxorra dela?
Erantzuna: Itsasoan
animalia eta landare

espezie ugari daudelako
eta elikatzeko, botikak

egiteko eta beste
hainbat gauzatarako
erabiltzen ditugulako.

Itsasoak gainera
gozatzeko eta kirola

egiteko aukera ematen
digu.

94. LAUKIA

Marraz itzazue
kostaldeko edo
itsasoko hiru

animaliaren hankak.
Denbora: 2’

96. LAUKIA

Esan itzazue minutu
batean gure kostaldean

aurki daitezkeen 10
animalia edo

landareren izenak.
Erantzuna: Adibidez
kaioa, karramarroa,
ubarroia, marmoka,

alga gorria, olagarroa,
lapa, foka grisa, itsas
trikua, izurde arrunta,

lupia eta abar.

100. LAUKIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 147

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

148

1.
ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

Taldekide guztiek
karramarroa ibiltzen

antzeztu behar duzue.

104. LAUKIA

Taldekide batek
animalia bat

pentsatuko du eta
horren izena idatziko
du orri batean. Gero

beste leku batean
marraztuko du,

gainerako taldekideek
zein animalia den

asma dezaten.
Denbora: 1’.

108. LAUKIA

Minutu batean
taldekide bat pirataz
mozorrotu beharko

duzue.

113. LAUKIA

HALTXORRA
AURKITU DUZUE.
2 minututan itsasoan

zein motatako altxorra
aurkitzea gustatuko

litzaizuekeen pentsatu
eta ados jarri. Gero

besteei kontatu
nolakoa den eta

zergatik aukeratu
duzuen altxor hori.

115. LAUKIA

Esan itzazue minutu
batean kostaldean

aurkitu ohi diren hiru
elementu natural eta

hiru elementu
artifizial.

112. LAUKIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 148

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 149

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

150

KOSTALDEARI ETA
ITSASOARI BURUZKO
IGARKIZUNAK

Berariazko helburuak:

• Kostaldean aurki ditzakegun ele-
mentu naturalak eta artifizialak go-
goratzea, deskribatzea eta antzema-
tea.

• Ondorengo jarduerak motibatzea.

Iraupena: 30’.

Jardueraren garapena:

Parte-hartzaileek, ahoz gora eta txandaka,
ikasleentzako materialean jarduera honi dago-
kion fitxa irakurriko dute. Fitxa horretan uni-
tate honetarako aukeratutako pertsonaiek
–karramarroak eta itsas izarrak– igarkizuneta-
ra nola jolasten den azalduko dute: asmakizu-
nak nola egin behar diren azaltzen dute eta
adibide pare bat ematen dute.

Irakurri ostean, ikasle bakoitza asmakizun bat
egiten saiatuko da, ikasleentzako materialean

adierazten diren pausoei jarraituz eta ematen
diren adibideei begiratuz.

Itsasertzeko ekosistemaren horma-irudia balia-
garria izan daiteke ikasleek gaiari heldu eta
ideiak emateko.Gerta liteke elementu naturalak
baino ez aipatzea; horregatik, lagundu hori ez
gertatzeko; horma-irudian agertzen diren ele-
mentu guztiak balio izatea ere erabaki daiteke.

Ikasgelako ikasle guztiek asmakizuna idatzita
dutenean hasiko da jolasa. Eta txandaka iraku-
rriko dituzte ikaskideek asma ditzaten.

Ebaluazio irizpideak:

• Ikasleek aukeratutako elementurik
gehienak sarritan kostaldean agertu
ohi dira.

• Ikasle gehienak jolasean interesa
agertu dute, eta ikaskideen igarkizu-
nak asmatzen saiatu dira.

• Ikasle gehienek ongi pasatu dute jar-
duerarekin.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 175-176. orr.

2.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 150

ZER DAGO ITSASOAN?

Berariazko helburuak:

• Behaketatik eta esperimentaziotik
ondorioak ateratzen ikastea.

• Itsasoko fenomenoekiko interesa
agertzea, itsasoko urak zer duen eta
nola iritsi den bertara jakiteko.

• Kontinenteen, ibaien eta itsasoen ar-
teko harremana eta kontinente eta
ibaietatik substantziak itsasora nola
igarotzen diren ulertzea.

Iraupena:

• Esperimentua egiteko: 30’

• Esperimentuaren geldialdia: 3 egun

• Gertatutakoari behatzeko eta ondo-
rioak ateratzeko: 20’

Jardueraren garapena:

Ikasleek gaiaren eta jardueraren sarrera iraku-
rriko dute. Sarrera hori bere materialean aur-
kituko du, eta bertan kondaira nahikoa berezia
azaltzen da, hain zuzen ere itsasoko ura gazia
zergatik den adierazten duena. Irakurri ondo-
ren kondaira horri buruzko iruzkinak egin: ea
benetako iruditzen zaien; edota, aitzitik, beste
esplikazioren bat dagoen eta euren iritziz ea
nondik datorren itsasoko uraren gatza. Zalan-
tza horri irtenbidea emateko ondorengo espe-
rimentua egingo da gelan. Esperimentua denen
artean egingo dute, baina ikasle bakoitzak bere
fitxan idatziko du gertatzen ari dena.

Esperimentua egiten ari den heinean irakasle-
ak emandako pausoen zergatia adieraziko die,

eta baita esperimentuan gertatzen denak eta
errealitatean kontinente, ibai eta itsasoetan
gertatzen denak nolako lotura duen ikasleei
azaldu ere.

Gutxienez 45x25 cm-ko ohol baten gainean,
lur pilo bat jarri eta gatz dezente eta elikagai
koloratzaile pixka batekin nahasi.

Ikasleei azaldu lurrak, berez, hainbat substan-
tzia mineral dituela –horien artean gatza– eta
baita hainbat substantzia organiko ere. Gatz
eta koloratzaile gehiago botako ditugu, esperi-
mentuan garbiago ikusteko zer gertatzen den
lurrean dauden substantzia horiekin.

Lurra pixka bat bustiko dugu oholean, ohola
okertzen dugunean lurrak irrist egin ez dezan.
Esan ikasleei lurrarekin paisaia bat egiteko.

Oholaren alde baten azpian azpil bat jarriko
dugu itsasoa irudikatuz. Pixkanaka-pixkanaka

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

151

3.
 ja

rd
ue

ra
A.7

1

2

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 151

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

ohola okertzen dugun bitartean, ureztatzeko
ontzi txiki batez lurra bustiko dugu ikasleek
egindako mendi eta haranetan euria ari balu
bezala.

Une honetan ikasleek euren fitxan urarekin
zer gertatzen den eta azpilean dagoen urak
zein kolore duen idatzi beharko dute. Irakasle-
ak adieraziko die benetan ere antzeko zerbait
gertatzen dela; hau da, esperimentuan gerta-
tzen ari dena eta ibaiak eta lurrazpiko urek lu-
rra “garbitzean” egiten dutena antzekoak dire-
la.

Lurraren gainean xaboi likidoa edo hautsa
bota (leku batean edo bat baino gehiagotan).
Ikasleei azalduko zaie xaboiak ibaietara edo lu-
rrera isurtzen ditugun substantzia ez-naturalak
irudikatzen dituela.

Berriro ureztatu euria egingo balu bezala, xa-
boia desagertzen den arte.

Ureztatzeari utzi, eta azpileko ura eskuaz nahas-
teko esango diegu ikasleei, eta ikusten dutena
idazteko. Aparra agertuko da, eta, beraz, xaboia
“itsasora” igaro dela ohartuko dira.

Azpileko ura pausatzen utzi (edo pixka bat
kendu ur asko badago) leku aireztatu batean,
ura lurrindu eta ikasleek gatza nola kristaliza-
tu den ikus dezaten.Horretarako 3 edo 4 egun
itxaron beharko dugu. Hori gertatzen denean
fitxan apuntatuko dute eta jarduerari ekingo
diogu berriro.

Behin une honetara iritsitakoan, behatu-
takoari buruzko hausnarketa egingo dugu.Tal-
deari esan behaketa edo esperimentu bat egin
ondoren, beti hausnartu egin behar dela. Ho-
rretan laguntzeko ikasleentzako fitxan bakarka
erantzun beharreko galdera koadro bat dute,
gero denen artean eztabaidatzeko. Galdera

7

152

3.
 ja

rd
ue

ra

3

4

5

6

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 152

horien bidez, behaketari buruzko ondorioak
atera beharko dituzte.

Jarduera honen helburua ikasleari itsasoaren
misterio edo fenomenoekiko interesa piztea
da; behaketatik eta esperimentaziotik ondo-
rioak ateratzen irakastea, eta itsasoan dauden
hainbat substantzia nondik datozen erakustea,
kontinente, ibai eta itsasoen arteko harrema-
naz jabe daitezen. Hala eta guztiz ere, helburua
ez da itsasoaren gazitasunaren fenomenoa
ulertzea, izan ere hori gai konplexua baita,
oraindik ikertzen ari dena eta teoria bat baino
gehiago duena. Itsasoaren gazitasunean faktore
askok eragiten dute eta ezin dugu baieztatu
itsasoaren gazitasunean ibaiek eta lurrazpiko
urek garraiatzen dituzten materialek soilik
eragiten dutenik.

Ebaluazio irizpideak:

• Kondairak taldearen interesa piztu
du, eta irakurri ondoren kondairari
buruzko eta itsasoan dauden hainbat
materialen jatorriari buruzko iritziak
eman dituzte.

• Ikasleek esperimentua egitean par-
te-hartze aktiboa izan dute.

• Ikasle gehienak ohartu dira esperi-
mentuan adierazitakoa eta errealita-
tean gertatzen dena antzekoak direla.
Hori ikasleen materialean agertzen
den taula konparatiboko erantzune-
tan adierazten da.

• Oro har, antzeman dute kontinente-
etan eta ibaietan gertatzen dena eta
itsasoan gertatzen dena elkarrekin
erlazionatuta daudela.

Materiala:

Eskulanetarako materiala.
Gutxienez 45x25 cm-ko ohola.
Lurra.
Gatza.
Elikagai koloratzailea.
Xaboi likidoa edo xaboi hautsa.
Azpil bat.
Urez betetako ureztontzia.
Ikasleentzako fitxak, 177-179. orr.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

153

3.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 153

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

OLATUAK ETA
HONDARRA

Berariazko helburuak:

• Itsas eta itsasertzeko ingurunea eza-
gutzeko interesa adieraztea.

• Ikerketa lanean trebatzea.

• Itsasoarekiko sentimendu positiboa
garatzea eta itsasoa balioesten ikas-
tea.

Iraupena: 60’.

Jardueraren garapena:

Lehenik eta behin ikasleek “itsasoa” irakurgaia
irakurriko dute. Irakurgai hori ikasleentzako
materialean dute.Testua prosan idatzita dago-
en arren zantzu poetikoak ditu, eta hainbat ba-
liabide estilistiko erabiltzen dira, besteak beste
alderaketak eta errepikapenak. Irakasleak ira-
kurketa adierazkorra azpimarratuko du, hau
da, doinu eta geldialdi egokiak dituena; eta
ikasleek, edukiaz gain, testuaren estetika ere
estimatu dezaten saiatuko da.

Gero, bakarka, jarraian agertzen diren galderei
erantzungo diete. Galdera horiek irakurgaiari
buruzko hausnarketa egiteko dira eta euren
ezagutzak eta usteak ere erabiliko beharko di-
tuzte. Bakarkako lana egin ondoren, erantzu-
nak eztabaidatu egingo dira.

Horren ondoren, ikasleei itsasoari eta kostalde-
ari buruz zertxobait gehiago jakiteko bi beha-
keta edo esperimentu egingo dituztela adierazi.

Lehenengo behaketa

Olatuak zergatik sortzen diren jakiteko.

Azpil bat hartu eta urez bete. Itsasoa irudika-
tuko du. Ile lehorgailu, hauspo edo haizea bo-
tatzen duen zerbaitez olatuak eragingo ditugu.
Nahi izanez gero putz eginez sortzen ere saia-
tu, eta baita lagun batek baino gehiagok leku
desberdinetatik eta intentsitate desberdinez
putz eginez ere.

Behaketa egin ondoren, honako galdera egingo
zaie ikasleei: zergatik sortzen dira olatuak?

Bigarren behaketa:

Hondartzako hondarra zerez osatuta dagoen
ikusteko.

Hasi aurretik, galdetu ikasleei ea inoiz pentsa-
tu duten hondarraren jatorriari buruz, eta zein
den horri buruzko euren hipotesia. Behin arre-
ta gai horretan jarri denean, behaketari ekingo
zaio. Horretarako hondartza batean hondar
eskukada bat, maskorrak eta harriak jasoko di-
tugu (hiru elementuak hondartza berean); eta
lupa on bat ere beharko dugu.

Hondarra zerbaiten gainean zabalduko dugu.
Ikasleek hondarra luparen bidez behatuko
dute, eta hondarra osatzen duten aleen tamai-
na, forma eta kolore desberdinak aztertuko di-
tuzte.

Horren ondoren, maskorrak txikitu, harri ba-
tez edo mortairuan (zenbat eta gehiago txiki-
tu, hobeto). Harriak bata bestearen aurka igur-
tziko dira, pixka bat deseginez, eta hortik
ateratzen den hautsa gorde egingo da. Lan ho-
rretan talde guztiak har dezake parte. Garran-
tzitsua da ikasleak material horiek duten go-
gortasunaz ohartzea, eta horren ondorioz
prozesua zein motel egiten den konturatzea.
Jarraian maskor zati txikiak harri hautsarekin
edo koxkortxoekin nahastu eta, luparen bidez
behatuz, hondarrarekin alderatuko ditugu.

154

4.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 154

Azkenik, ikasleek behaketatik ondorioak atera
beharko dituzte. Irakasleak lagundu egingo die
honako galderak eginez:

• Zuen ustez, zerez osatuta dago hon-
darra?

• Zerk edo zeintzuek txikitzen ditu
edo dituzte materialak hondarra egi-
teko? Haizea izango al da? Edota ola-
tuak? Edo biak, bata bestearekin txo-
ke egitean?

OHARRAK:

• Haizeak, maremotoek eta sumen-
dien erupzioek eragiten dituzte ola-
tuak. Olatuen sorreran haizeak du
eraginik handiena eta beste biak noi-
zean behin gertatzen dira.

• Hondarra, berriz, harri detritikoa da,
ondorengo materialez sortua: harri
hondakinez (gehienetan kare-ha-
rriak), kuartzoa duten mineralez,
itsasoko animalien maskorren hon-
dakinez eta koralen eta kare algen
eskeletoez.

Ebaluazio irizpideak:

• Irakurketa osteko hausnarketan,
ikasleek itsasoarekiko afektibitatea
eta erakarpena adierazi dituzte.

• Ikasleek itsasoarekin zerikusia duten
fenomenoak (olatuak nola sortzen
diren, eta hondarraren jatorria) eza-
gutzeko interesa agertu du.

• Ikasleek erlazionatu egin dituzte ge-
lan egindako esperimentuetan gerta-
tzen zena eta testuan agertzen dena
(...“Beste egun batzuetan, ordea, hai-
zea zela-eta seguruenik, olatuak han-
ditu egiten ziren”... “Itsasoa haserre-
tzen denean oskolak eta hildako
arrainen eskeletoak hondartzan
agertzen dira”...) eta benetan itsaso-
an gertatzen dena.

• Ikasleak gai izan dira, irakasleak la-
gunduta, behaketetatik ondorioak
ateratzeko eta beste ikasleen ondo-
rioekin alderatzeko.

Materiala:

Urez betetako azpila.
Ile lehorgailua, hauspoa edo antzeko zerbait.
Hondar eskukada bat.
Kolore desberdineko maskorrak.
Kostaldean jasotako harriak.
Lupa bat (zenbat eta gehiago handiagotu,
hobe).
Eskulanetarako materiala.
Ikasleentzako fitxak, 180. or.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

155

4.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 155

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

NOLAKOAK GARA
KOSTALDEAN BIZI
GAREN IZAKIAK?

Berariazko helburuak:

• Izaki bizidunek euren ingurunera
ondo moldatutako ezaugarriak gara-
tu dituztela konturatzea.

Iraupena: 45’

Jardueraren garapena:

Ikasleentzako fitxan, modu errazean eta adibi-

de bidez, “moldatu” kontzeptua azaltzen zaio
ikasleari. Galdera batzuei erantzuteko eska-
tzen zaie, eta, azkenik, hainbat elementu natu-
ral eta artifizial forma eta funtzioarekin lotzea.

Jarduera bakarka egiteko prestatuta dago, eta
gero denen artean eztabaidatzeko.

Ebaluazio irizpideak:

6. jarduerarekin batera ebalua daiteke.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 181-183. orr.

156

5.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:36 Página 156

NON BIZI DIRA?

Berariazko helburuak:

• Izaki bizidunen eta bizi diren inguru-
nearen arteko harremana ulertzea.

Iraupena: 30’.

Jardueraren garapena:

Lehenik eta behin, ikasleentzako materialean jar-
duera honi dagokion lamina aztertuko dute ikas-
leek. Lamina horretan kostaldeko paisaia ikusten
da, eta borobil zuri batzuk ditu. Hurrengo orrial-
dean kostaldeko sei animalia eta landareren iru-
diak eta horien bizilekuaren eta elikadura aztura-
ri buruzko azalpen laburra agertzen dira.
Ikasleek, bakarka, irudi horiek moztu eta kostal-
deko paisaian kokatuko ditu, bakoitza borobil
txuri baten gainean, lekurik egokiena bilatuz.Ho-
rretarako, lehen adierazitako azalpenez baliatuko
dira.

Jarraian, lanak denon artean ikusi, bakoitzak ani-
maliak eta landareak non kokatu dituen eta zer-
gatik ikusteko.

Jarduerari buruzko hausnarketarekin jarraitzeko,
taldeka, ikasleentzako materialean agertzen diren
galderei erantzun; eta denen artean ondorioak
aterako dituzte.

Ebaluazio irizpideak:

• Jarduera hau eta 5. jarduera ebaluatze-
ko eztabaida antola daiteke. Gaia hau
izango da:animaliak edo landareak,bizi
diren ingurunetik aterata, etxera edo
eskolara eramatea egokia den ala ez.
Eztabaidan ari diren bitartean irakasle-
ak oharrak hartuko ditu eta neurtu
egingo du ea ikasleak zenbateraino
konturatu diren bizidun bakoitzak ha-
bitat naturala duela eta habitat horre-
tara moldatuta dagoela.

• 9. jardueran,“Abentura itsasoan orain
dela 400 urte” izenekoan, flora eta
fauna herrialde batetik urrun dagoen
beste batera lekualdatzearen uko da.
Ea ikasleek 5. eta 6. jardueretan atera-
tako ondorioekin lotzen duten.

Beharrezko materialak:

Eskulanetarako materiala.
Ikasleentzako fitxak, 184-185. orr.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

157

6.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 157

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

PORTURA BISITA

Berariazko helburuak:

• Portuez eta horien inguruaz duten
ezagutza handitzea: portu motak,
portuetako jarduerak, funtziona-
mendua eta abar.

• Portuetan antzematen den kostalde-
aren eta gizakiaren arteko harrema-
naz ohartzea.

• Talde lana egiteko gaitasuna gara-
tzea.

Iraupena:

• Portua bisitatzen:

—Irteera egin aurretik: 15’
—Portuan: 60’
—Irteera egin ondoren: 45’

• Jarduera gelan egiten bada: 35’

Jardueraren garapena:

Hasiera batean, jarduera hau portu batera jo-
anez egiteko prestatuta dago, izan ere zuzene-
an antzematen diren datu eta sentsazioak as-
koz aberatsagoak baitira gaia paperean soilik
lantzen bada baino. Dena den, portu bateraino
joatea zaila gertatzen bada, gaia soilik gelan
landu.

A—JARDUERA GELAN EGITEN BADA:

Irakasleak aurretik prestatu beharrekoa:

Ikasleentzako materialean hiru portu moten
irudiak agertzen dira: arrantza portua, industri
portua eta kirol portua (hiru irudien forma
berdina da). Irakasleak kontuan izango du jar-
duera hiruko taldetan egingo dela.Talde bakoi-
tzarentzat honako materiala duen kartazal bat
prestatuko da:

• Arrantza portu bateko puzzlea.

• Industri portu bateko puzzlea.

• Kirol portu bateko puzzlea.

(Puzzleen piezak moztuta egongo
dira, eta kartazalean nahastu egingo
dira)

Garapena:

Lehendabizi, ikasleek hiru portu motei buruz-
ko azalpenak irakurriko dituzte (ikasleentzako
materialean daude). Irakasleak sor litezkeen
zalantzak argituko ditu.

Jarraian, gela hiruko taldetan banatuko da.Tal-
de bakoitzean ikasle batek industri portuaren
irudia osatu beharko du; beste batek arrantza
portuarena; eta besteak kirol portuarena. Be-
har izanez gero, taldekideek elkarri lagundu.

Talde guztiek hiru puzzleak osatu dituztenean,
irakasleak portuei buruzko gauzak adieraztera
bultzatuko ditu: portu mota horien arteko an-
tzekotasunak eta desberdintasunak, bakoitze-
tik zerk erakartzen dituen, zerk harritzen di-
tuen, zer ez zaien gustatzen eta abar. Halaber,
portu mota horien inguruko zalantzei buruzko
galderak egitera ere bultzako ditu, denen arte-
an erantzuten saiatzeko.

158

7.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 158

Ebaluazio irizpideak:

• Puzzleak osatzeko taldekideek elka-
rri lagundu diote.

• Talde gehienak gai izan dira hiru
portu motak identifikatzeko. Horre-
tarako, portuen artean desberdinta-
sunak ikusi dituzte, deskripzioak ira-
kurri dituzte eta irudiei behatu
diete.

Materiala:

Gutunazalak.
Ikasleentzako fitxak, 186-187. orr. (zatitan ba-
natutako irudi edo puzzlea).

B.—PORTURA BISITA EGITEN BADA.

Irteera egin aurretik:

Bisitaren arrazoia zein den eta portuan zer
egin beharko duten adierazi ikasleei eta lana
taldeka egin behar dela ere bai. Taldeak une
honetan egin daitezke (hiru talde).

Ikasle bakoitzak, bakarka, bere materialean
duen behaketa fitxa eta elkarrizketarako gal-
derak irakurriko ditu, hiztegiari buruzko eta
datuak idazteko moduari buruzko zalantzak
argitzeko.

Portuan:

Gizakiak ingurunea aldatzen du eta giza jar-
duera batzuek kalteak eragiten dituzte: ur ziki-
na, zarata, espezieen desagertzea... Ohartarazi
ikasleei horietaz.

Hiru taldeek hiruna ariketa egingo dituzte:

1) Portuaren behaketa. Horretarako, beha-
keta fitxa beteko dute.

2) Lanean edo kirolen bat egiten ari den
pertsona bati elkarrizketa. Horretarako,
bisitatuko den portuari dagokion galdera
sorta eman. Aukerarik eta bitartekorik
badago, elkarrizketak grabatu egingo
dira.

3) Argazki erreportajea: argazki kopuru ja-
kin bat egingo diote portuko hainbat ele-
mentu interesgarriri. Elementuak hauek
izan daitezke:

• Itsasontzi bat.
• Lanean ari den norbait.
• Animalia bat.
• Portuko ura.
• Portutik hurbil dagoen etxebizitza

bat.
• Etxebizitza ez den eraikin bat (itsa-

sargia, kai muturra, arrain salmenta-
rako lonja eta abar).

Talde bakoitza jarduera desberdin bat egiten
hasiko da, eta horretarako denbora tarte ze-
hatza izango du, 15 edo 20 minutu ingurukoa.
Denbora hori igarotakoan talde guztiek jar-
duera aldatuko dute. Horrela, grabagailu eta
argazki kamara bakarra beharko ditugu.

Bisita egin ondoren:

1) Behaketa denon artean aztertu: puntuz
puntu, talde bakoitzak zein laukitxo bete
dituen adieraziko du.Taldeei azalpen ze-
hatzagoak eskatu.

2) Elkarrizketak denon artean aztertu: gra-
bazioak berriro entzungo dira. Grabatu

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

159

7.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 159

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

ez badira, taldeek komentatu egingo di-
tuzte. Nahi izanez gero, irakasleak elka-
rrizketetatik interesgarriena atera eta
azpimarratu.

3) Argazki erreportajea.Talde bakoitzak ar-
gazkiekin mural txiki bat egingo du: ar-
gazkiak kartulina batean jarri, argazki
bakoitza zer den idatzi eta horren des-
kripzioa egingo du.

Ebaluazio irizpideak:

• Lanerako denboran taldeetako kide-
ak elkartuta egon dira eta autono-
moak izan dira; oro har, ez da behar
izan irakaslearen parte-hartzerik.

• Hiru jarduerak amaitzeko ezarritako
denboran amaitu dituzte.

• Talde guztiek behaketa fitxak bete
dituzte.

• Talde guztiek zein portu mota den
ongi antzeman dute.

• Talde guztiek elkarrizketa bana egin
dute; eta grabatu edo horri buruzko
oharrak hartu dituzte.

• Egindako argazkietan, gehienetan
behintzat, irakasleak adierazitako
elementuak agertzen dira.

• Jarduera denen artean aztertzean,
ikasle gehienak gai dira behaketa fi-
txan emandako erantzunak zergatik
egin dituzten arrazoitzeko.

• Jarduera denen artean aztertzean,
ikasleek elkarrizketako hainbat datu
gogoratzen dituzte, eta horrek elka-
rrizketa egitean adi egon direla adie-
razten du.

• Ikasleek erlazionatzen dituzte giza-
kiak portuetan egiten dituen jardue-
ra batzuk eta jarduera horiek eragi-
ten dituzten arazoak.

Materiala:

Ikasleentzako fitxak, 187-189. orr. (behaketa fi-
txa eta elkarrizketarako galdera sorta).
Eskulanetarako materiala.
Grabagailua.
Argazki makina.

160

7.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 160

ARRANTZAREN
HISTORIA

Berariazko helburuak:

• Gure kostaldeko arrantzaren histo-
ria ezagutzea, historiaurretik gaur
egunera arte.

• Itsas ingurunean arrantza dela-eta
egin diren eta egiten diren gehiegi-
kerien aurrean sentikortzea.

Iraupena: 60’.

Jardueraren garapena:

Jarduera bera hasi aurretik, ikasleek denbora
kontzeptuak (mendeak) eta horien izenak ar-
gitzeko ariketatxo bat egingo dute.

Gure herriko arrantzaren historia 23 bineta-
tan aurkezten zaie ikasleei, historia hori labur-
ki azaltzen duten testuekin batera.

Hasieran ikasleek istorio osoa ahoz gora ira-
kurriko dute. Horrela, irakasleak testuaren in-
guruan izan daitezkeen zalantzak argituko ditu,
eta ikasleei jarduera nola egingo den azalduko
die.

Hortik aurrera ikasle bakoitzak bakarka egin-
go du lan, eta bere komikia osatuko du. Bineta
bakoitzean zerbait falta da eta ikasleak osatu
egin behar du: pertsonaia baten pentsamendu-
ren edo adierazpenen bat; marrazkiaren zati
bat; testuan aipatzen diren herri baten edo ba-
tzuen izenak, edo arrainen, arrantza moten eta
abarren izenak. Azken bineta zuri dago, eta
gure herriko arrantzaren etorkizuna adieraz-
ten du. Ikasle bakoitzak bineta horretan islatu-

ko du bere iritziz etorkizuna nolakoa izango
den eta bere belaunaldiak etorkizun hori ho-
betzeko zer egin behar duen. Bineta gehiago
behar izanez gero, beste orrialde batean ma-
rraztu.

Jarduera hau unitate didaktikoan zortzigarrena
bada ere –portura bisita egin ondoren–, alde-
rantziz egitea interesgarria izan daiteke; hau
da, lehendabizi jarduera hau egin eta gero por-
tua bisitatu, batez ere portu hori arrantza por-
tua bada. Horrela, ikasleek hobeto ezagutuko
dute arrantzaren historia eta arrantza sekto-
reak gaur egun bizi duen egoera.

Ebaluazio irizpideak:

• Ikasleek istorioan ematen zaizkien
datuak kontuan hartu eta binetei fal-
ta zaizkien elementuak jarri dituzte.
Horrela, egin dituzten komikiak des-
berdinak dira, baina zentzuzkoak.

• Istorioaren azkeneko binetan ikasle-
ei arrantzaren egoera hobetzeko eta
ingurugiroaren degradazioari aurre
egiteko alternatibak irudikatzeko es-
katzen zaie. Ikasle gehienak alterna-
tibaren bat emateko gai izan dira, eta
alternatiba ugari agertu dira.

• Ikasleek arrantzaren historiarekiko
interesa agertu dute. Horri buruzko
galderak edo iruzkinak egin dituzte.

• Ikasle gehienek ongi pasatu dute jar-
duera egiten eta komikia euren kasa
betetzen.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 190-196. orr.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

161

8.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 161

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

ABENTURA ITSASOAN
ORAIN DELA 400 URTE

Berariazko helburuak:

• Itsasoari lotutako Euskal Herriaren
historia ezagutzeko interesa ager-
tzea.

• Beste pertsona eta animalia batzue-
kiko gehiegikeriak eragiten dituzten
giza jarduera batzuk azaltzea eta ho-
riei buruz taldeka hausnartzea.

• Idazmena eta lankidetza garatzea.

Iraupena: 60’.

Jardueraren garapena:

Ikasleek taldeka marinel, balea arrantzale eta
piratei buruzko ipuin elkarreragilea irakurri
eta osatu beharko dute. Istorioa orain dela
400 urte inguru gertatua izango da eta ikasle-
ak beraiek izango dira protagonistak. Ipuinean
agertzen diren gaietatik bereziki honakoen
hausnarketa egitea komeni da: espezieen desa-
gerpena, espezieak bere habitatetik atera eta
beste leku batzuetara eramatearen arriskuak,
eta gehiegikeriak eta elkartasun eza.

Gela sei kide inguruko taldetan banatuko da.
Talde bakoitzak ipuinaren sarrera irakurri eta
abentura jarraitzeko zein aukera hautatuko
duen erabakiko du. Behin aukeratu dutenean,
irakasleak ipuinaren jarraipena emango die (A
edo B aukera). Berriro, talde bakoitzak ipuina
irakurri, eztabaidatu eta hurrengo aukera era-
bakiko du. Irakasleak talde bakoitzari hautatu-
tako testua (C, D, E edo F aukera) banatuko
dio.Taldeka irakurtzen jarraituko dute, taldeak
berak istorioaren amaiera idazteko lekura iris-

ten diren arte. Istorioari amaiera emateko
denbora zehaztu.

Jarduera burutzen ari diren bitartean, talde ba-
koitzak ipuinarekin batera doan mapan euren
abenturaren ibilbidea marraztuko du.

Beste alde batetik, testuan badaude ikasleek
beharbada ezagutuko ez dituzten hitz batzuk
–bereziki itsasoko bizitzari lotuta daudenak–.
Hori dela-eta, ipuina irakurtzen ari direnean
hiztegia eskura izateko gomendatu, eta ezeza-
gunak zaizkien hitzak bilatu eta esanahia apun-
tatu dezatela. Izan ere, gero denon artean
aztertuko dira, talde guztiaren hiztegia abe-
rasteko.

Jardueraren ebaluazioa egiterakoan kontuan
izango dugu istorioa nondik jarraituko duten
erabakitzea, eta erabaki horiek zergatik eta
nola hartu dituzten. Hori dela-eta, garrantzi-
tsua da irakasleak informazio hori jasotzea.

Taldean ikasle gutxi baldin badago, jarduera
gela osoak elkarrekin egin dezake. Horrela,
irakasleak entzun ahal izango ditu ikasleek au-
kera bat edo bestea hartzeko erabiltzen dituz-
ten arrazoi guztiak; eta baita istorioari amaie-
ra emateko prozesua ere. Gainera, jardueran
denek parte har dezatela bultza dezake.

Ebaluazio irizpideak:

• Taldeek, oro har, ongi pasatu dute
jarduera egiten.

• Taldeek abentura jarraitzeko aukera
eztabaidatzerako orduan elkarrizke-
ta eta arrazoiketa erabili dituzte.

• Jardueraren helburuetako bat ikasle-
ek gai batzuen inguruan hausnartzea
zen.Talde bakoitza gai horietakoren
baten inguruan aritu da eta eztabai-
datu du.

162

9.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 162

• Talde barruko parte-hartzea, oro
har, orekatua izan da.

• Istorioaren amaiera idaztean, ikasle-
ek kontuan izan dituzte unitatean
zehar ikasitako edukiak.

• Ikasleek hiztegia erabili dute ezeza-
gunak zitzaizkien hitzak bilatzeko.

• Taldeek istorioari amaiera ematera-
koan, hitz berriak erabili dituzte eta

horretarako aurretik hiztegian bilatu
dituzte hitz horien esanahiak.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 197-200. orr.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

163

9.
 ja

rd
ue

ra
10

. j
ar

du
er

a
A.7

BADATOZ TURISTAK!

Berariazko helburuak:

• Kostalde ingurunean turismo jende-
tsuak eta arduragabeak sortzen di-
tuen eraginak.

• Euskal Herriko kostaldeko hainbat
herri turistikotan udan gertatzen
dena aztertzea.

Iraupena:

• Lehenengo zatia: 40’

• Bigarren zatia: 50’

Jardueraren garapena:

Jarduerak bi zati ditu:

Lehenengo zatia nahiko erraza da eta kostal-
deko turismoa gaiari sarrera emateko da. Ikas-
leek euren materialean sei testu labur dituzte

eta beste hainbat irudi. Bai batzuk, bai besteak
kostaldean turismoak sortzen duen eraginari
buruzkoak dira. Ikasleek testuak irakurri, moz-
tu eta testu bakoitza dagokion irudiaren azpian
jarri behar dute, eta azkenik irudiak koloretan
margotu.

Bigarren zatia egiteko arreta handiagoa jarri
behar da, eta matematika arlokoa da. Zati ho-
netan ikasleek bakarka egingo dute lan, be-
raien materialean duten fitxa batek lagunduta.
Fitxa horretan hainbat matematika eragiketa
eta grafiko egiteko eskatzen zaio, kostaldean
udan gertatu ohi dena aztertzeko. Ikaslea tu-
rismoak dakarrenaz kontura dadin nahi da:
biztanleak neurriz kanpo ugaritzea, hondaki-
nak sortzea eta hondakin horiek uztea, eta,
azkenik, herri horietako merkatarientzat tu-
rismoak dakarren negozioa. Hau da, kostalde-
ko turismoaren hainbat alderdi aztertzen
dira.

Bakarkako lan hori denon artean eztabaida-
tzerakoan matematika eragiketak eta grafikoak
zuzen egin dituztela begiratzeaz gain, ikasleek
datu horiei buruzko hausnarketa egin dezaten
arduratuko da irakaslea.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 163

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

Ebaluazio irizpideak:

• Ikasle gehienek, jardueraren lehe-
nengo zatian, behar bezala kokatu
dituzte testuak, hau da, dagozkien
irudiekin.

• Jardueraren bigarren zatia amaituta-
koan, ikasleak gai izan dira iruzkinak
egiteko eta lortutako datuetatik on-
dorioak ateratzeko.

• Jarduera honetan lortutako ezagutza
11. jarduera egiterakoan ere erabili
dute. Hura ere turismoarekin erla-
zionatuta dago.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 201-204. orr.

164

10
. j

ar
du

er
a

11.
 ja

rd
ue

ra EGIN EZAZU TURISMO
EGOKIA!

Berariazko helburuak:

• Turismo jendetsu eta arduragabea-
ren eta ingurugiroarekiko eta beste
pertsonekiko errespetuzko turis-
moaren arteko aldea ikustea.

• Adierazpen plastikoa eta idazmena
garatzea.

Iraupena: 50’.

Jardueraren garapena:

Turismo jendetsu eta arduragabeak itsasertze-
ko inguruneari egiten dion mehatxuari buruz-
ko murala egingo dute ikasleek taldeka.

Jarduera egiten hasi baino egun batzuk lehena-
go esan zein jarduera egingo duten, eta eskatu
gelara ekartzeko kostaldeko turismoari buruz
dituzten argazkiak: hondartzak, aisialdirako gu-
neak, pasealekuak eta abar; eta horien erabile-
ra desberdinei buruzkoak. Komenigarria litza-

teke nolako irudiak nahi ditugun argi adieraz-
tea; hau da, estereotipo idilikoak ez ezik turis-
mo jendetsuari lotutako erabilera agresiboei
buruzko irudiak ere behar ditugula: aparta-
mentuak, errepideak, aparkaleku beteak dituz-
ten hondartzak; hustubideak, gainezka dauden
zabor ontziak dituztenak; motoredun ibilgailuz
egiten diren itsas kirolak eta abar. Egunkari, al-
dizkari edo postaletan aurki ditzakete, edota
oporretan eurek atera dituzten argazkietan
ere bai. Halaber, irakasleak material gehiago
eraman dezake, ikasleek eramaten dutena osa-
tzeko.

Material horrekin “Turismoa kostaldean” ize-
neko murala egingo dute. Muralaren zati bate-
an turismoaren alderdi negatiboak azpimarra-
tuko dira, hau da, kostaldean kaltea eragiten
duten turismo jarduerak. Beste zatian, berriz,
ingurugiroarekin eta beste pertsonekin erres-
petuz jokatzen duen turismoa jarriko da eta
nolakoa den azalduko da.

Gela 4 ikasle inguruko taldetan banatuko da,
eta denen artean bildutako materiala aztertuko
dute. Irudi asko badituzte, argienak eta esangu-
ratsuenak aukeratu beharko dituzte. Kopuru

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 164

egokiena 6-10 artekoa izan daiteke. Argazkirik
ez badute, eurek marraz ditzatela irudiak.

Jarraian, talde bakoitzak aukeratutako argaz-
kiei buruz arituko dira banan-banan. Nahi iza-
nez gero, deskribapenean laguntzeko arbelean
galdera batzuk idatzi:

• Zer ikusten duzue irudian?
• Gustatzen al zaizue?
• Naturari edo pertsonei kaltea sor

edo traba egin diezaiokeen zerbait
ikusten al da irudian?

• Muralaren zein aldetan jarriko zenu-
kete? Zergatik?

Irudiei buruz aritu ondoren talde bakoitza
bere murala egiten hasiko da eta argazkiak
egoki iruditzen zaien lekuan jarriko dituzte.
Argazkiaren azpian “argazki oina” idatziko
dute, euren iritzia agertzeko eta argazkiari bu-
ruz komentatutakoa laburtzeko. Nahi izanez
gero, muralak ikastetxean jarri, jende askok
ikusteko moduan, informazio hori hedatzeko.

OHARRA:

Jarduera egiterakoan ikasleek agian orientabi-
deak beharko dituzte. Jarraian datorren infor-
mazioa ikasleentzat erabilgarria izango da.

KOSTALDEAN KALTEA ERAGITEN DUTEN
ETA TURISMOAREKIN LOTUTA DAUDEN
ELEMENTUEN ETA JARDUEREN ZERRENDA:

p Hondakinen pilaketa eta izaki bizidun
guztientzat horrek dakarren arriskua, gi-
zakia barne.

p Neurririk gabeko urbanizatzea eta ho-
rrek paisaian duen eragina.

p Zarata.
p Isurketak.
p Hesi efektua eragiten duten eraikinak

eta eraikuntzak (portuetako obrak, bete-
lanak, lehorketa lanak, errepideak), ingu-
ruaren balio ekologikoa murrizten dute-
nak.

p Uraren kutsadura fekala.
p Hotelek, jatetxeek eta abarrek gune pu-

blikoen erabilera pribatua egitea.
p Kutsadura eta zarata sortzen duten kiro-

lak.
p Hondartzetarantz doazen ibilgailuen ila-

ra izugarriak eta horiek eragiten duten
airearen kutsadura.

p Ezkutuko arrantza. Baimenik gabe itsas-
kitan ibiltzea. Babestuta dauden landare
espezieak biltzea.

Hurrengo orrialdean turismoan eragiten du-
ten agenteei buruzko orientabideak jaso ditza-
kezu, turismoak ingurunean dituen eraginak
murrizteko.

Ebaluazio irizpideak:

• Taldeen barruan, entzuteko eta elka-
rrizketarako jarrera izan da nagusi.

• Talde barruko parte-hartzea, oro
har, orekatua izan da.

• Ikasleek zituzten argazkiak komen-
tatu dituzte, horietan ikusten zenari
buruzko iritzia eman dute, muralean
jartzeko egokia iruditzen zitzaien ala
ez eta zein aldetan jarriko luketen
adierazi dute.

• Irudien azpiko argazki oinek, irudian
gertatzen dena ez ezik, ikasleek ikus-
ten zutenarekiko iritziak ere ager-
tzen dituzte.

• Muralek turismoak kostaldean duen
eraginaren hainbat modu adierazten
dituzte, eta jardueraren sarreran
agertzen direnez gain, gehiago ere
azaltzen dira.

• Egin diren muralek kostaldeko turis-
moaren bi alderdiak (positiboak eta
negatiboak) adierazten dituzte.

Materiala:

Kostaldeko irudiak.
Eskulanetarako materiala.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

165

11.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 165

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

166

11.
 ja

rd
ue

ra
BI

DA
I

A
IS

IA
LD

IK
O

AG
EN

TZ
IA

K
U

DA
LA

O
ST

A
LA

RI
TZ

A
JA

RD
U

ER
A

K
A

N
TO

LA
-

TU
RI

ST
A

TZ
EN

D
IT

U
ZT

EN
A

K

TU
RI

ST
A

RI
Bi

da
ien

he
lbu

ru
 d

en
Ud

ale
rr

iar
en

ba
lio

na
tu

ra
l

O
rie

nt
ab

ide
ak

em
at

en
dit

u
Jar

du
er

ak
an

to
lat

ze
n

dit
u

Le
ku

 h
or

re
ta

ko
ba

lio
et

a
IN

FO
RM

A
ZI

O
A

lek
uk

o
na

tu
ra

re
kik

o
et

a
et

ak
ult

ur
ale

n
be

rr
i

ga
rr

aio
pu

bli
ko

ar
ib

ur
uz

,
tu

ris
ta

ri
lek

u
ho

rr
en

ar
az

oe
ib

ur
uz

ko
inf

or
m

a-
EM

AT
EA

ku
ltu

ra
re

kik
o

er
re

sp
et

uz
ko

em
at

en
du

.
jar

du
er

ao
sa

ga
rr

iei
bu

ru
z..

.
ba

lio
ak

ez
ag

ut
ze

ko
au

ke
ra

zio

ab
ilt

ze
n

du
.

jo
ka

er
a s

us
ta

tz
en

du
.

em
at

ek
o.

PA
IS

A
IA

.
Bi

da
ia

gid
at

ze
n

du
te

ne
k

In
gu

ru
gir

o
iri

zp
ide

ak
et

a
In

gu
ru

gir
oa

re
n

ga
ine

ko
er

a-
Jar

du
er

ak
er

ag
in

ka
lte

ga
-

Ing
ur

ug
iro

an
er

ag
ini

k
so

r-
BA

LI
O

lek
u

ho
rr

et
ak

o
ba

lio
on

da
re

ar
tis

tik
oa

re
kik

o
gin

ar
ib

ur
uz

ko
az

te
rk

et
a

rr
iri

k
ez

 so
rt

ze
ko

tze

n
ez

 d
ut

en
es

ka
int

za
k

N
AT

U
RA

LA
K

na
tu

ra
lak

et
aa

ra
zo

ak
er

re
sp

et
ua

z e
git

en
du

eg

ite
n

du
.N

ah
iag

o
du

 za
ha

r-
m

od
ua

n
pr

es
ta

tz
en

dit
u.

au
ke

ra
tze

n
dit

u.
Ez

 d
u

in-
ez

ag
ut

ze
n

dit
uz

te
.

lur
ra

lde
ar

en
an

to
lam

en
du

a.
be

rr
itu

 b
er

ria
er

aik
ib

ain
o.

gu
ru

gir
oa

n
er

ag
ina

 so
rt

ze
n

du
te

n
az

pie
git

ur
ar

ik
es

ka
tze

n.

FL
O

RA
ET

A
Ez

 d
ut

e
es

ka
int

ze
n

bid
aia

rik
Ba

lio
ha

nd
iko

gu
ne

ak
ed

o
Er

aik
ina

et
al

or
at

eg
ia

Be
ti

en
ba

ra
zu

rik
ed

o
An

im
ali

ak
et

al
an

da
re

ak
FA

U
N

A
ar

ris
ku

an
da

ud
en

ed
o

se
nt

i-
ha

us
ko

rr
ak

dir
en

ak
ba

be
stu

eg
ok

itz
en

dit
u

be
rt

ak
o

ka
lte

rik
ez

 e
ra

git
en

er
re

sp
et

at
ze

n
dit

u.
Ez

 d
itu

ko

rra
kd

ire
nn

atu
rag

un
ee

tar
a.

et
a s

ein
ale

zt
at

ze
n

dit
u.

fau
na

lag
un

tz
ek

o.
sa

iat
ze

n
da

.
“o

ro
iga

rr
i”

m
od

ua
n

er
os

te
n.

N
O

RT
A

SU
N

G
ida

rie
k

sa
ko

ne
an

N
or

ta
su

n
ku

ltu
ra

la
m

an
te

n-
Be

rt
ak

o
biz

im
ail

ar
ie

go
kit

u-
Tu

ris
ta

be
rt

ak
o

biz
im

od
ua

n
“G

he
tto

” t
ur

ist
iko

ak
KU

LT
U

RA
LA

ez
ag

ut
ze

n
du

te

tz
en

du
.T

ur
ism

oa
k

on
ur

a
ta

ko
er

os
ot

as
un

ae
m

at
en

int
eg

ra
da

din
lag

un
tz

en
du

.
ar

bu
iat

ze
n

dit
u.

Bi
zt

an
lee

-
he

rr
iar

en
ku

ltu
ra

.
he

rr
ita

r g
uz

tie
ie

ka
rt

ze
ko

du
.G

as
tro

no
m

ia
tra

diz
ion

ala
kin

ha
rr

em
an

ak
iza

te
n

dit
u.

m
od

ua
n

eg
ite

n
du

 p
lan

gin
tza

.e
ta

pr
od

uk
tu

 n
at

ur
ala

k
Ar

te
sa

nia
 tr

ad
izi

on
ala

es
ka

int
ze

n
dit

u.
er

os
te

n
du

.

EN
ER

G
IA

Hu
rb

ild
au

de
n

lek
ue

ta
ra

G
ar

ra
io

pu
bli

ko
ar

ie
ta

m
o-

En
er

gia
au

rre
zte

ko
ne

ur
ria

k
Ez

 d
u

eg
ite

n
en

er
gia

fo
sil

ak
G

ar
ra

io
pu

bli
ko

ak
er

ab
il-

ed
o

ga
rr

aio
pu

bli
ko

bid
ez

to

riz
atu

ae
z d

en
ar

ila
gu

nt
ze

n
ha

rt
ze

n
dit

u,
et

ab
ez

er
oa

k
er

re
tz

en
du

en
jar

du
er

ar
ik.

tz
en

dit
u,

pa
se

at
u,

biz
ikl

e-
iri

ts
da

ite
ke

en
lek

ue
ta

ra
dio

.O
ine

zk
oe

nt
za

ko
ho

rr
et

an
ko

nt
zie

nt
zia

tz
en

ta

n
ed

o
za

ldi
z i

bil
tz

en
da

.
er

e
es

ka
int

ze
n

dit
u

bid
aia

k.
gu

ne
ak

ez
ar

tz
en

dit
u.

dit
u.

U
RA

Ez
 d

ut
e

bid
aia

rik
es

ka
int

ze
n

Ar
az

te
gia

jar
rik

o
du

 e
ta

 u
ra

Ur
aa

ur
re

zt
ek

o
m

ek
an

is-
Ur

aa
lfe

rr
ik

ga
ltz

en
du

te
n

Ur
aa

ur
re

zt
en

du
 e

ta
 u

ra

ur
 es

ka
sia

ed
o

ur
aa

ra
zte

ko
au

rr
ez

te
ko

ne
ur

ria
k

m
oa

k
jar

tz
en

dit
u,

et
ab

e-
ed

o
ur

 in
gu

ru
ne

ar
ik

alt
ea

alf
er

rik
ga

ltz
en

du
te

n
ar

az
oa

du
te

n
lek

ue
ta

ra
.

ha
rt

uk
o

dit
u.

ze
ro

ak
ho

rr
et

an
lag

un
de

-
er

ag
ite

n
dio

te
n

jar
du

er
ar

ik
jar

du
er

ar
ik

ez
 d

u
eg

ite
n.

za
te

n
ko

nt
zie

nt
zia

tz
en

dit
u.

ez
 d

u
eg

ite
n.

ZA
BO

RR
A

K
Pu

bli
zit

at
e

or
rie

ta
n

pa
pe

r
Za

bo
r b

ilk
et

ah
au

ta
ko

rr
a

Bi
rz

ikl
ag

ar
ria

k
ez

 d
ire

n
ed

o
Za

bo
rr

ik
so

rt
ze

n
ez

 d
ut

en
Bi

rz
ikl

ag
ar

ria
k

ez
 d

ire
n

on
-

bir
izi

kla
tu

ae
ra

bil
tz

en
du

.
et

ab
irz

ikl
ap

en
ae

git
en

du
.

er
ab

ile
ra

ba
ka

rr
ek

oa
k

dir
en

 tr
es

na
et

am
at

er
ial

ak

tz
iak

ez
 e

ra
bil

tz
en

 sa
iat

ze
n

Se
nt

iko
rt

ze
ko

ka
np

ain
ak

on
tz

iak
ah

ali
k

et
ag

ut
xie

n
er

ab
ilt

ze
n

dit
u.

da
.Z

ab
or

ra
 za

bo
r o

nt
zie

-
an

to
lat

ze
n

dit
u.

er
ab

ilt
ze

n
dit

u.
ta

n
bo

ta
tz

en
du

.

TURISMO KONTZIENTEA ETA ARDURATSUA: NORTZUK ETA NOLA HARTZEN DUTEN PARTE

“E
co

tu
ris

m
o”

ize
ne

ko
ar

tik
ulu

tik
ha

rt
ut

ak
o

ko
ad

ro
a.

Ar
tik

ulu
aA

ng
ele

s d
eA

nd
re

s,
M

ar
io

n
Ca

va
nn

a
et

a
Jo

se
M

ar
ia

de
Ju

an
-e

k
id

at
zit

ak
oa

da
,e

ta
EC

O
LO

G
IA

Y
SO

CI
ED

AD
ald

izk
ar

ian
ar

git
ar

at
u

ze
n

19
93

ko
ek

ain
ek

o
ze

nb
ak

ian
.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 166

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

167

12
. j

ar
du

er
a

A.7

NOLA ZIKINTZEN DA
ITSASOA?

Berariazko helburuak:

• Itsasoaren eta kostaldearen kutsa-
dura zerk eragiten duen hausnar-
tzea.

• Irudimena eta sormena garatzea.

Iraupena: 50’.

Jardueraren garapena:

Lehenik eta behin, ikasleek, ordenarik jarraitu
gabe eta arrapaladan, berez itsaso eta kostaldeko
ingurunekoak ez diren baina itsasoan eta kostal-
dean aurkitzen diren gauza eta substantziak aipa-
tuko dituzte. Beharrezkoa bada irakasleak pistak
emango ditu, zerrenda ahalik eta osatuena izan
dadin.

Aipatzen diren elementu guztiak arbelean idatzi-
ko dira. Jarraian, bakarka edo taldeka, elementu
horietako bat aukeratuko da eta horren istorioa
asmatu. Istorioa aukeratutako elementuak berak
kontatuko du: zein den bere jatorria, zertarako
zen, zergatik eta nola bota zuten eta kostaldera
iritsi arteko bidaia nolakoa izan den.

Ikasleek istorioa era askotara konta dezakete,
adibidez idatziz, irudi bidez edota bi modu horiek
tartekatuz.Azkenik, egin diren lanak denon arte-
an ikusiko dira.Aurreko jardueran bezala, jardue-
ra honetako lana ere jendaurrean jar daiteke
ikastetxean.

OHARRA:

KOSTALDEAN UGARIAK DIREN GAUZA
ETA SUBSTANTZIA KUTSATZAILEEN ZE-
RRENDA:

p Plastikoak (uztaiak, poltsak, poteak)

p Beira.

p Metala.

p Papera eta kartoia.

p Hondakin organikoak.

p Garbigarriak.

p Koipeak.

p Gasolina

p Sareak, sokak, buiak.

p Altzariak eta etxetresna elektrikoak.

Ebaluazio irizpideak:

• Berez itsaso eta kostaldeko inguru-
nekoak ez diren baina itsasoan eta
kostaldean aurkitzen diren gauza eta
substantziak arrapaladan aipatu di-
tuztenean, ikasleek horietako asko
aipatu dituzte irakaslearen laguntza-
ren beharrik gabe.

• Nabaritzen da ikasleek asmatutako
istorioetan kutsaduraren erantzule
nagusia gizakia dela ohartu direla.

• Istorioak, oro har, originalak eta iru-
dimena dutenak dira.

Materiala:

Arbela.
Eskulanetarako materiala.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 167

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

ITSASOA ETA
KOSTALDEA ZAINTZEKO
DEKALOGOA

Berariazko helburuak:

• Itsasbazter ingurunea errespeta-
tzeko eta zaintzeko konpromisoa
hartzea.

• Unitate didaktiko honetan hartuta-
ko balioak adieraztea.

• Talde lanean jarduten ohitzea, eta la-
guntzen ikastea.

• Sintesia egiteko gaitasuna garatzea.

Iraupena: 50’

Jardueraren garapena:

Jarduera honetan ikasleak lankidetzan jardunez,
itsasoa eta kostaldea zaintzeko dekalogoa egin
behar dute,eta hori betetzeko konpromisoa har-
tu behar dute.

Lehenik eta behin irakasleak jardueraren hel-
burua adieraziko du: denon artean itsasoa eta
kostaldea zaintzeko guztiok bete beharko geni-
tuzkeen 10 arau pentsatzea. Gero hori egiteko
zein pauso emango diren argituko du. Pauso
horiek ongi ulertu ondoren, lanean hasiko dira.

Ikasle bakoitzak, bakarka, dekalogo horretara-
ko bi arau idatziko ditu. Horretarako unitate
honetan zehar egindako jarduera guztiak go-
goratu beharko ditu, izan ere hori lagungarri
izango baitzaio arauak egiteko. Bereziki lau jar-
duera hauetan jarriko du arreta:

• Arrantzaren historia.

• Abentura itsasoan orain dela 400
urte.

• Badatoz turistak!

• Nola zikintzen da itsasoa?

Lana eraginkorrago izateko, ikasle bakoitzak
berari dagozkion bi arauak idazteko lau jar-
duera horietako batean jarriko du arreta osoa.
Irakasleak berak banatuko ditu ikasleak eta
arauak, lana orekatzeko.

Behin ikasle bakoitzak bi arauak idatzi ditue-
nean, ikasleak bikoteka bilduko dira eta elka-
rrekin arauak aztertuko dituzte. Eduki bereko
arauak laburtu eta bateratu egingo dira errepi-
katutakorik ez egoteko.

Jarraian ikasleak lauko taldetan (bi bikote) el-
kartuko dira. Berriro elkarrekin aztertuko di-
tuzte arauak, eta arauren baten edukia errepi-
katu egiten bada, arau horiek laburbiltzeko
bakarra egingo dute.

Orain ikasle guztien artean aztertuko dira
arauak. Irakasleak taldeek egindako arau guz-
tiak arbelean idatziko ditu. Oraingoan ere ideia
batzuk errepikatu egingo dira. Ideia horiek
aurkitu, eta laburtzeko eta bateratzeko modu-
ren bat bilatu beharko dute ikasleek, dekalo-
goa osatu arte. Ez da beharrezkoa dekalogoa
zehazki 10 araukoa izatea, gutxi gorabeherako
kopurua da hori.

Dekalogoa egiteko prozesuan irakasleak bere-
ziki zainduko du unitatean landu diren alderdi
guztiei buruzko arauak agertzea; bai arazoei
buruzkoak (gehiegizko arrantza, turismo jen-
detsu eta arduragabea, zaborrak eta isurketek
sortutako kutsadura, habitat naturalen honda-
keta...) eta baita alternatibei buruzkoak ere
(itsasbazterreko ingurugiroaren ezagutza eta
ikerketa, arrantza mugatua, turismo informa-
tua eta errespetuzkoa, ingurugiroaren kon-
tserbazioa...). Alderdi horiek guztiak agertzen
ez badira, irakasleak moduren batean edo bes-
tean ager daitezen eragin beharko du.

168

13
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 168

Behin dekalogoa onartu denean, ikasle bakoi-
tzak bere koadernoan kopiatuko du. Dekalo-
goari nolabaiteko garrantzia emateko irakas-
leak ikasleei esango die patxadaz pentsa
dezatela dekalogoa sinatu ala ez, izan ere de-
kalogoa sinatzen badute bete egin beharko
baitute.

Dekalogo honen sinadura 15. jardueran egingo
da.

Ebaluazio irizpideak:

• Ikasle gehienak gai izan dira dekalo-
gorako bi arau idazteko.

• Idatzitako arauak era askotakoak eta
hainbat arazori buruzkoak izan dira:
kontsumoa, arrantza, turismoa, hon-

dakinak, uraren erabilera, ibilaldiak
eta abar.

• Ikasleek, oro har, arauen edukia sin-
tetizatzen jakin dute; horrela bada,
lau ikasleko taldeetan, arauak denon
artean aztertzean, arau desberdinak
adierazteko gai izan dira.

• Idatzitako arauak zehatzak eta erre-
alistak izan dira, oro har.

• Denen artean itsasoa eta kostaldea
zaintzeko gutxienez zortzi arau des-
berdin egiteko gai izan dira.

Materiala:

Arbela.
Eskulanetarako materiala.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

169

13
. j

ar
du

er
a

14
. j

ar
du

er
a

A.7

BERRIRO ALTXORRAREN
BILA

Berariazko helburuak:

• Unitate honetan zehar landutako
edukiak berrikustea.

• Unitate honetarako proposatu diren
helburuak lortu diren ebaluatzea.

Iraupena: 45’.

Jardueraren garapena:

“Altxorraren bila urpean” jolasean
arituko dira berriro. Jolas horren arauak unita-
te honetako 1. jardueran azaltzen dira.

Jolaseko probetarako eta erantzunetarako
ikasleek aurretik landutako edukiak errepasa-
tu beharko dituzte. Ikasleek une honetan di-
tuzten ezagutzak eta unitatea egiten hasi au-
rretik zituztenak alderatu ahal izango dituzte.
Era berean, ikasleek egindako lanaren emai-
tzen ebaluazioa egiteko datuak jaso ahal izan-
go ditu irakasleak.

Ebaluazio irizpideak:

• Taldeen barruan parte-hartzea ore-
katua izan da.

• Jarduera egitean elkarlaguntza eta
elkarrizketa giroa izan dute.

• Ikasle gehienek jolasa lehenengo al-
diz egin zutenean baino ezagutza
maila handiagoa daukate, eta jarrera

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 169

K O S TA L D E A U L E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

eta balio positiboagoak adierazten
dituzte.

• Jolasa lehen baino azkarrago egin da,
eta asmatutako galderak eta ongi
egindako probak lehen baino gehia-
go izan dira.

Ikasleek eurek hobekuntzaren jakitun izan be-
harko dute. Irakasleak galde diezaieke zuzene-
an jolasa egitean zein unetan nabaritu duten
ezagutza gehiago zituztela eta probak errazago
gainditzen zituztela.

Materiala:

1. jarduerako material bera.

170

14
. j

ar
du

er
a

15
. j

ar
du

er
a JAKIN DEZATELA!

Berariazko helburuak:

• Prozesuan bereganatutako ezagu-
tzak eta izandako jarrera aldaketak
ezagutarazteko interesa izatea.

• Lan bat taldean egiteko, antolatzen
ikastea.

• Taldeen arteko adierazpide eta ko-
munikazio modu desberdinak erabil-
tzea.

Iraupena:

• 45 minutuko bi saio. Saio bat jardue-
ra prestatzeko eta bestea erakuste-
ko/ezagutarazteko.

Jardueraren garapena:

Egindako lanak eta kostaldea zaintzeko deka-
logoa ezagutzera ematera animatuko ditu ira-
kasleak. Horretarako taldetan bilduko dira, eta

lan taldeak osatuko dituzte honako lanetako
bat aukeratzeko eta egiteko:

p Kostaldea zaintzeko dekalogoa
ezagutaraztea.

Ikastetxean:

Arauen kartela egingo da ikastetxean jartzeko.
Ikastetxeko beste ikasle eta irakasleek dekalo-
goarekin bat egitea adierazteko sinadurak bil-
tzeko orriak jarriko dira.

Familietan:

Dekalogoa duen orria egingo da, eta orriaren
azpialdean sinadurak biltzeko zatia hutsik utzi-
ko da, ikasleak bere familia kostaldearen zain-
ketan inplikatu ahal izan dezan.

p “Abentura itsasoan orain dela 400
urte” jarduera irakurri edo antzez-
tea.

Talde honetakoek beraiek egindako ipuinetako
bat aukeratuko dute. Ipuinaren antzezpen la-
burra egin dezakete, edo bestela zati batzuk
antzeztuta dituen irakurketa.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 170

p Euskal Herriko arrantzaren histo-
riari buruzko komikiak prestatu
eta jartzea, gero erakusketa antola-
tzeko.

Talde horren lana arrantzaren historiari bu-
ruzko komikietako batzuk aukeratu eta pres-
tatzea (margotu...) da, gero horretarako hauta-
tu den lekuan erakusteko.

p Unitatean zehar egindako lanak
aukeratzea eta jartzea. Adibidez
11. jardueran turismoari buruz
egindako muralak edo 12. jardue-
ran kostaldera iritsi diren gauzen
istorioak aukeratu eta jar daitezke.

Jarduera hori burutzeko, irakasleak egokiena iru-
ditzen zaion tokia aukeratuko du: gela, liburute-
gia, pasiloa eta abar. Ikastetxean interesa duten
gainerako taldeak leku horretatik pasatuko dira
erakusten diren lanak ikusteko, ipuina entzuteko
edo antzezpena ikusteko, eta nahi badute deka-
logoa sinatzeko.Horretarako,20 minutu besterik
ez dituzte izango.

Ikastetxean Azterkostako unitate didaktikoa
egiten Lehen Hezkuntzako bigarren zikloko
talde bat baino gehiago baldin badago, hobe
izango da erakusketa egun berean egiteko
ados jartzea.

Ebaluazio irizpideak:

Jarduera prestatzen ari diren bitartean:

• Ikasleek euren lanak ezagutarazteko
interesa eta gogoa adierazi dute.

• Lan taldeak banatu ondoren, lana
era nahiko autonomoan egin dute.

Ezagutarazteko orduan:

• Ikasleek beraiek garrantzia eman
diote jarduera honi, eta ongi burutu
zedin arduratu dira.

• Ikasle gehienek zabaldu dute dekalo-
goa familian, eta lortutako sinadurak
ekarri dituzte gelara.

• Ikasle gehienek dekalogoarekin bat
egin eta sinatu egin dute.

• Pozik sentitu dira beste batzuek de-
kalogoa sinatu eta euren lanekiko in-
teresa agertu dutela ikustean.

Materiala:

Eskulanetarako materiala.

K O S TA L D E A U L E R T U

J A R D U E R E N D E S K R I B A P E N A

171

15
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 171

K O S TA L D E A U L E R T U

172

A.8 L A B U R P E N TA U L A
JA

R
D

U
ER

A
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

1.
—

A
LT

X
O

RR
A

-
•K

os
ta

ld
ea

ri
bu

ru
z i

ka
sle

ba
ko

itz
ak

du
en

ez
ag

ut
za

et
a

•U
nit

at
ea

n
ze

ha
r l

an
du

ko
•J

ol
as

a.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
a

RE
N

BI
LA

es
pe

rie
nt

zia
de

ne
n

au
rr

ea
n

ad
ier

az
te

a.
di

re
n

ko
nt

ze
pt

ua
k

ez
ag

ut
ze

ko
int

er
es

a.
U

RP
EA

N
•G

er
o

eg
ing

o
di

re
n

jar
du

er
ak

m
ot

iba
tz

ea
.

ez
ag

ut
ze

a.
•I

ka
sle

en
ar

te
ko

lan
kid

et
za

.

2.
—

KO
ST

AL
DE

A
ET

A
•K

os
ta

lde
an

au
rk

id
itz

ak
eg

un
ele

m
en

tu
 n

at
ur

ala
k

et
aa

rti
fiz

ial
ak

•E
lem

en
tu

 n
at

ur
ala

k
et

a
•A

di
er

az
m

en
a

et
a

jo
las

a.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
a

IT
SA

SO
AR

IB
UR

UZ
-

go
go

ra
tu

,d
es

kr
iba

tu
 e

ta
an

tz
em

at
ea

.
ar

tif
izi

ala
k

its
as

er
tz

ek
o

ez
ag

ut
ze

ko
int

er
es

a.
KO

IG
AR

KI
ZU

N
AK

•G
er

o
eg

ing
o

di
re

n
jar

du
er

ak
m

ot
iba

tz
ea

.
ek

os
ist

em
an

.

3.
—

ZE
R

D
A

G
O

•B
eh

ak
et

at
ik

et
a

es
pe

rim
en

ta
zio

tik
on

do
rio

ak
at

er
at

ze
n

•I
tsa

so
ko

 u
ra

re
n

ga
zit

as
un

a.
•K

on
ta

kiz
un

a.
•I

tsa
se

rt
z i

ng
ur

ua
IT

SA
SO

A
N

?
ika

ste
a.

•M
at

er
ial

en
ga

rr
aio

a
•E

sp
er

im
en

ta
zio

a.
ike

rt
ze

ko
int

er
es

a.
•I

tsa
so

ko
fen

om
en

oe
kik

o
int

er
es

a
ag

er
tz

ea
,a

di
bid

ez
 it

sa
so

ko
iba

iet
at

ik
its

as
or

a.
ur

ak
 ze

r d
ue

n
et

a
no

la
iri

tsi
de

n
be

rt
ar

a.
•K

on
tin

en
te

en
,ib

aie
n

et
a

its
as

oe
n

ar
te

an
da

go
en

ha
rr

em
an

a
et

a
ko

nt
ine

nt
e

et
a

iba
iet

at
ik

su
bs

ta
nt

zia
k

its
as

or
a

no
la

iga
ro

tz
en

di
re

n
ule

rt
ze

a.

4.
—

O
LA

TU
A

K
•I

tsa
s e

ta
its

as
er

tz
ek

o
ing

ur
un

ea
ez

ag
ut

ze
ko

int
er

es
a

•H
on

da
rr

ar
en

jat
or

ria
•T

es
tu

 ir
ak

ur
ke

ta
.

•I
tsa

so
ar

ek
iko

 se
nt

im
en

-
ET

A
H

O
N

D
A

RR
A

.
ad

ier
az

te
a.

O
lat

ua
k

no
la

so
rt

ze
n

di
re

n.
•B

eh
ak

et
a

et
a

du
 o

na
k

iza
te

a
et

a
•I

ke
rk

et
a

lan
ea

n
tre

ba
tz

ea
.

es
pe

rim
en

ta
zio

a
its

as
oa

ba
lio

es
te

a.
•I

tsa
so

ar
ek

iko
 se

nt
im

en
du

 p
os

iti
bo

a
ga

ra
tz

ea
et

a
its

as
oa

•I
tsa

so
ar

ek
in

ze
rik

us
ia

ba
lio

es
te

n
ika

ste
a.

du
te

n
fen

om
en

oa
k

ez
ag

ut
ze

ko
int

er
es

a.

5.
—

N
O

LA
KO

A
K

•I
ng

ur
un

er
a

m
ol

da
tz

ea
ko

nt
ze

pt
ua

be
re

ga
na

tz
ea

.
•I

za
ki

biz
idu

ne
n

et
ab

izi
dir

en
•E

rr
ea

lit
at

ea
re

n
be

ha
ke

ta
•F

lo
ra

et
a

fau
na

G
A

RA
KO

ST
A

L-
lek

ua
re

n
ar

te
ko

ha
rr

em
an

a.
et

a
an

ali
sia

iru
di

en
bid

ez
.

ez
ag

ut
ze

ko
int

er
es

a.
D

EA
N

BI
ZI

G
A

RE
N

•K
on

tz
ep

tu
ak

elk
ar

tz
ea

.
IZ

A
KI

A
K?

6.
—

N
O

N
BI

ZI
•I

za
ki

biz
id

un
en

et
a

biz
id

ire
n

lek
ua

re
n

ar
te

an
da

go
en

•I
za

ki
biz

id
un

ak
ing

ur
un

er
a

•I
ru

di
 ze

rr
en

da
.

•I
za

ki
biz

id
un

en
ha

bit
at

D

IR
A

?
ha

rr
em

an
a

ule
rt

ze
a.

m
ol

da
tz

ea
.

•H
au

sn
ar

ke
ta

.
na

tu
ra

lar
ek

iko
er

re
sp

e-
•T

ald
e

lan
a.

tu
a.

7.
—

PO
RT

U
RA

•P
or

tu
ez

 e
ta

ho
rie

n
ing

ur
ua

z d
ut

en
ez

ag
ut

za
ha

nd
itz

ea
.

•P
or

tu
ak

et
a

ho
rie

n
ing

ur
ua

.
•I

ru
di

ba
t e

git
ek

o
inf

or
-

•I
tsa

se
rt

ze
ko

ek
os

ist
em

a
BI

SI
TA

•P
or

tu
et

an
an

tz
em

at
en

de
n

ko
sta

ld
ea

re
n

et
a

giz
ak

iar
en

•I
tsa

se
rt

ze
ko

ek
os

ist
em

a
m

az
io

a
int

er
pr

et
at

u
giz

ak
iar

en
be

ha
rr

ez
ko

ar
te

ko
ha

rr
em

an
az

 o
ha

rt
ze

a.
ba

lia
bid

e
gis

a.
et

a
er

ab
ilt

ze
a.

ba
lia

bid
e

gis
a

ba
lio

es
te

a.
•T

ald
e

lan
a

eg
ite

ko
ga

ita
su

na
ga

ra
tz

ea
.

•E
ra

bil
er

a
ok

er
ra

k
da

ka
rt

za
n

•E
lka

rr
izk

et
a.

•I
ng

ur
ua

ko
nt

se
rb

at
ze

ko
ar

az
oa

k.
•A

rg
az

ki
er

re
po

rt
aje

a.
int

er
es

a
ad

ier
az

te
a.

•A
ho

zk
o

au
rk

ez
pe

na
.

•I
ka

sle
en

ar
te

ko
•T

es
tu

en
 u

ler
m

en
a.

lan
kid

et
za

.
•I

ru
di

en
er

ald
ak

et
a.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 172

K O S TA L D E A U L E R T U

173

A.8L A B U R P E N TA U L A
JA

R
D

U
ER

A
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

8.
—

A
RR

A
N

TZ
A

-
•G

ur
e

ko
sta

ld
ek

o
ar

ra
nt

za
re

n
his

to
ria

ez
ag

ut
ze

a
•A

rr
an

tz
a

Eu
sk

al
H

er
rik

o
•K

om
iki

ba
t e

ra
ld

at
ze

a,
•I

tsa
so

ar
ek

in
ha

rr
em

an
a

RE
N

H
IS

TO
RI

A
his

to
ria

ur
re

tik
ga

ur
 e

gu
ne

ra
ar

te
.

his
to

ria
n

ze
ha

r.
te

stu
a

et
a

iru
di

ak
du

en
Eu

sk
al

H
er

rik
o

•I
tsa

s i
ng

ur
un

ea
n

ar
ra

nt
za

de
la-

et
a

eg
in

di
re

n
et

a
eg

ite
n

di
re

n
•I

tsa
se

rt
ze

ko
ek

os
ist

em
a

ge
hit

uz
his

to
ria

re
kik

o
int

er
es

a.
ge

hig
ike

rie
n

au
rr

ea
n

se
nt

iko
rt

ze
a.

ba
lia

bid
e

gis
a.

•E
sp

ez
iee

n
de

sa
ge

rp
en

a
•I

tsa
so

ar
en

ge
hie

giz
ko

et
a

its
as

oa
re

n
ge

hie
giz

-
us

tia
ke

ta
.

ko
 u

sti
ak

et
ar

ek
iko

•I
tsa

so
ko

es
pe

zie
en

ko
nt

zie
nt

zia
zio

a.
de

sa
ge

rp
en

a.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
a

giz
ak

iar
en

be
ha

rr
ez

ko
ba

lia
bid

e
gis

a
ba

lio
es

te
a.

•G
iza

kia
k

ko
sta

ld
ea

n
eg

ite
n

di
tu

en
 ze

nb
ait

jar

du
er

a
eg

ok
iak

di
re

n
ala

ez
 za

lan
tz

an
jar

tz
ea

.

9.
—

A
BE

N
TU

RA
•G

ur
e

he
rr

iak
its

as
oa

ri
lo

tu
ta

du
en

his
to

ria
ez

ag
ut

ze
ko

•I
tsa

so
a

biz
im

od
u:

pir
at

ak
,

•I
pu

in
elk

ar
re

ra
gil

ea
.

•I
ka

sle
en

ar
te

ko
IT

SA
SO

A
N

O
RA

IN
int

er
es

a
ag

er
tz

ea
.

m
ar

ine
lak

et
a

ba
lea

•E
lka

rr
izk

et
a.

lan
kid

et
za

.
D

EL
A

40
0

U
RT

E
•B

es
te

pe
rt

so
na

et
a

an
im

ali
a

ba
tz

ue
kik

o
ge

hie
gik

er
iak

ar
ra

nt
za

lea
k.

•H
au

sn
ar

ke
ta

et
a

•B
es

te
pe

rt
so

na
et

a
eg

ite
n

di
tu

zt
en

giz
a

jar
du

er
a

ba
tz

ue
ib

ur
uz

ko
pla

nt
ea

m
en

du
a

•E
us

ka
lH

er
rik

o
his

to
ria

ar
gu

m
en

ta
zio

a.
an

im
ali

ek
iko

ge
hie

giz
ko

-
et

a
ha

us
na

rk
et

a
eg

ite
a

ta
ld

ek
a.

its
as

oa
ri

lo
tu

ta
.

ak
di

re
n

jar
du

er
ak

•I
da

zm
en

a
et

a
elk

ar
ri

lag
un

tz
ek

o
ga

ita
su

na
ga

ra
tz

ea
.

za
lan

tz
an

jar
tz

ea
.

•E
lka

rt
as

un
a.

•E
sp

ez
iee

n
de

sa
ge

rp
en

a
et

a
its

as
oa

re
n

ge
hie

giz
ko

us

tia
ke

ta
re

kik
o

ko
nt

zie
nt

zia
zio

a.

10
.—

BA
D

AT
O

Z
•K

os
ta

lde
ko

ing
ur

ug
iro

an
 tu

ris
m

o
jen

de
tsu

ak
et

aa
rd

ur
ag

ab
ea

k
•T

ur
ism

oa
re

n
er

ag
ina

•T
es

tu
ak

et
a

iru
di

ak
•K

os
ta

ld
ea

ais
ial

di
ra

ko
TU

RI
ST

A
K!

er
ag

ite
n

di
tu

en
on

do
rio

ak
.

ko
sta

ld
ea

n.
lo

tz
ea

.
ba

lia
bid

e
gis

a
go

za
tz

er
a

•E
us

ka
lH

er
rik

o
ko

sta
ld

ek
o

ha
inb

at
 h

er
ri

tu
ris

tik
ot

an
 u

da
n

•D
at

ue
n

an
ali

sia
et

a
ko

an
er

re
sp

et
uz

ko
ge

rt
at

ze
n

de
na

az
te

rt
ze

a.
int

er
pr

et
az

io
a.

jar
re

ra
iza

te
a.

M
at

em
at

ika
er

ag
ike

ta
k.

•G
iza

kia
k

ko
sta

ld
ea

n
•M

on
et

en
ba

lio
kid

et
za

.
eg

ite
n

di
tu

en
 ze

nb
ait

jar

du
er

a
eg

ok
iak

di
re

n
ez

ta
ba

id
at

ze
a.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 173

K O S TA L D E A U L E R T U

174

A.8 L A B U R P E N TA U L A
JA

R
D

U
ER

A
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

11
.—

EG
IN

EZ
A

ZU
•T

ur
ism

o
jen

de
tsu

 e
ta

ar
du

ra
ga

be
ar

en
et

a
ing

ur
ug

iro
ar

ek
iko

•T
ur

ism
oa

re
n

er
ag

ina
•M

ur
ala

eg
ite

a.
•I

de
iak

ko
m

un
ika

tz
ek

o
TU

RI
SM

O
EG

O
KI

A
!

et
a

be
ste

pe
rt

so
ne

kik
o

er
re

sp
et

ua
ad

ier
az

te
n

du
en

ko
sta

ld
ea

n.
•T

ald
e

lan
a.

int
er

es
a.

tu
ris

m
oa

re
n

ar
te

ko
ald

ea
iku

ste
a.

•I
ng

ur
un

ea
re

kik
o

•A
di

er
az

pe
n

pla
sti

ko
a

et
a

id
az

m
en

a
ga

ra
tz

ea
.

er
re

sp
et

ua
du

te
n

tu
ris

m
o

au
ke

ra
k

ba
lio

es
te

a.

12
.—

N
O

LA
•I

tsa
so

ar
en

et
a

ko
sta

ld
ea

re
n

ku
tsa

du
ra

 ze
rk

er
ag

ite
n

•I
tsa

so
ar

en
ku

tsa
du

ra
.

•A
di

er
az

pe
na

.
•I

tsa
so

ar
en

ku
tsa

du
ra

k
ZI

KI
N

TZ
EN

du
en

ha
us

na
rt

ze
a.

da
ka

rt
za

n
ar

ris
ku

ei
D

A
IT

SA
SO

A
?

•I
ru

di
m

en
a

et
a

so
rm

en
a

ga
ra

tz
ea

.
bu

ru
zk

o
ko

nt
zie

n-
tz

iaz
io

a.
•N

or
be

ra
re

n
et

a
be

ste
en

lan
ak

ba
lio

es
te

a.

13
.—

IT
SA

SO
A

ET
A

•I
tsa

sb
az

te
r i

ng
ur

un
ea

er
re

sp
et

at
ze

n
et

a
za

int
ze

n
inp

lik
at

ze
a.

•U
nit

at
e

ho
ne

ta
n

lan
du

ta
ko

•D
ek

alo
go

ba
t e

git
ea

.
•I

tsa
se

rt
z i

ng
ur

ua
KO

ST
A

LD
EA

•U
nit

at
e

di
da

kt
iko

ho
ne

ta
n

ika
sit

ak
o

ba
lio

ak
ad

ier
az

te
a.

ko
nt

ze
pt

u
gu

zt
iak

.
•L

an
kid

et
za

.
za

int
ze

ko
no

rb
er

ar
en

ZA
IN

TZ
EK

O
•T

ald
e

lan
ea

n
jar

du
te

n
oh

itz
ea

,e
ta

lag
un

tz
en

ika
ste

a.
•E

zt
ab

aid
a.

ko
np

ro
m

iso
a

ag
er

tz
ea

.
D

EK
A

LO
G

O
A

•S
int

ez
at

ze
ko

ah
alm

en
a

ga
ra

tz
ea

.
•P

ro
ze

su
an

 ze
ha

r l
or

tu
-

ta
ko

ez
ag

ut
za

k
et

a
iza

nd
ak

o
jar

re
ra

ald
ak

e-
ta

k
ez

ag
ut

ar
az

te
ko

int
er

es
a.

14
.—

BE
RR

IR
O

•U
nit

at
e

ho
ne

ta
n

ze
ha

r l
an

du
ta

ko
ed

uk
ib

at
zu

k
be

rr
iku

ste
a.

•U
nit

at
e

ho
ne

ta
n

lan
du

ta
ko

•J
ol

as
a.

•B
er

eg
an

at
ut

ak
o

ba
lio

ak
A

LT
X

O
RR

A
RE

N
ko

nt
ze

pt
u

gu
zt

iak
.

fin
ka

tz
ea

.
BI

LA
•I

ka
sit

ak
oa

ga
tik

po
za

.

15
.—

JA
KI

N
•P

ro
ze

su
an

 ze
ha

r b
er

eg
an

at
ut

ak
o

ez
ag

ut
za

k
et

a
iza

nd
ak

o
•U

nit
at

e
ho

ne
ta

n
lan

du
ta

ko
•L

an
en

er
ak

us
ke

ta
•I

ka
sle

en
ar

te
ko

D
EZ

AT
EL

A
!

jar
re

ra
ald

ak
et

ak
ez

ag
ut

ar
az

te
ko

int
er

es
a

iza
te

a.
ko

nt
ze

pt
u

gu
zt

iak
.

ika
ste

tx
ea

n.
lan

kid
et

za
.

•L
an

ba
t t

ald
ea

n
eg

ite
ko

,a
nt

ol
at

ze
n

ika
ste

a.
•A

ho
zk

o
et

a
id

at
ziz

ko
•N

or
be

ra
re

n
et

a
be

ste
en

•T
ald

ee
n

ar
te

ko
ad

ier
az

pid
e

et
a

ko
m

un
ika

zio
m

od
u

ko
m

un
ika

zio
a.

lan
ak

ba
lio

es
te

a.
de

sb
er

di
na

k
er

ab
ilt

ze
a.

•D
ek

alo
go

ar
ek

in
ba

t
•P

ro
ze

su
an

 ze
ha

r
.

eg
ite

ko
 si

na
du

ra
k

bil
tz

ea
.

lo
rt

ut
ak

o
ez

ag
ut

za
k

•E
lka

rla
na

.
et

a
iza

nd
ak

o
jar

re
ra

ald
ak

et
ak

ez
ag

ut
ar

az
-

te
ko

int
er

es
a.

L E H E N H E Z K U N T Z A - B I G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 174

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

175

B

2. jarduera—KOSTALDEARI ETA ITSASOARI BURUZKO IGARKIZUNAK

Badakit! dira.
Orain nire txanda da.

Oso erraza
da. Ondoko
koadroan
adierazten

diren pausuei
jarraitu behar

diezu.

1. PAUSOA: Pentsa ezazu kostaldean aurki daiteke-
en zerbait. Pentsatu duzu?
2. PAUSOA: Erantzun itzazu galdera hauek:

—Nolakoa da? Handia ala txikia? Zein kolore-
takoa da? Zeren antza du?

—Zertarako balio du? Zertarako ez du balio?
—Non aurki daiteke eta non ez?
—Begi, aho, hanka, ile edo hegatsik ba al du?
—Zer gogorarazten dizu bere izenak?

3. PAUSOA: Orain nahastu itzazu galdera horien
erantzun guztiak edo batzuk, eta asmakizuna prest
duzu.

Adibide bat emango dizut. Hiru pausoei jarraituko
diet:
1. PAUSOA: Kostaldean aurki dezakegun zerbait
pentsatu dut.
2. PAUSOA: Orain galderak erantzungo ditut:

—Nolakoa da? Handia ala txikia da? Zein ko-
loretakoa da? Zeren antza du? Batzuk oso
handiak dira, eta beste batzuk txikiak.
Itsasoaren kolorea dute.

—Zertarako balio du? Zertarako ez du balio?
Txikiek jolasteko balio dute, baina
handiek ez, beldurra ematen dutela-
ko.

—Non aurki daiteke eta non ez? Itsasoan
aurkitzen dira.

—Begi, aho, hanka, ile edo hegatsik ba al du?
Ez dute horrelako ezer, baina gando-
rra bai.

—Zer gogorarazten dizu bere izenak? Izena-
ri “iso” jartzen badiogu aurretik, ba-
kar-bakarrik gaude.

3. PAUSOA: Erantzunetako batzuk elkartuko ditut
asmakizuna osatzeko.
“Txikiekin jolasten naiz. Handiek beldurra
ematen didate. Ahorik ez badute ere, beti
agurtzen gaituzte gandorrarekin”. Zeintzuk
dira?

Itsas izar, igarkizunetan ibiliko al gara?

Bale! Nola jolasten da?

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 175

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

176

B

2. jarduera—KOSTALDEARI ETA ITSASOARI BURUZKO IGARKIZUNAK

Je, je. Uste dut badakidala.

... da

Orain zuen txanda da.

1. PAUSOA: Kostaldean eta itsasoan dagoen zerbait pentsatuko dut. Pentsatu dut.
2. PAUSOA: Orain galderak erantzungo ditut:

—Nolakoa da? Handia ala txikia? Zein koloretakoa da? Zeren antza du? Oso forma poli-
ta du, eta kolore hori iluna du.

—Zertarako balio du? Zertarako ez du balio? Itsas hegazti batzuek jan egiten dute.
—Non aurki daiteke eta non ez? Hondartzako arroka artean eta itsasoaren hon-

doan egon ohi da.
—Begi, aho, hanka, ile edo hegatsik ba al du? Bost hanka ditu.
—Zer gogorarazten dizu bere izenak? Zeruan dagoen zerbaitek ere izen bera du.

3. PAUSOA: Erantzunak nahastuta asmakizuna egingo dut: “Forma polita du. Kolore hori
iluna du. Itsasoan ez balego, zeruan egongo litzateke. Ez du bururik, baina bost han-
ka ditu”.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 176

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

177

Itsasoko ura gazia da. Seguru bazenekiela, baina zergatik da gazia? Nondik dator gatz hori?

Munduko hainbat lekutan jende askok egin dio galdera hori bere buruari, eta hori dela-eta, gazitasun ho-
rren arrazoia azaldu nahi duten kondaira asko daude.Adibidez Asian kontatzen den kondaira hau.

PEGAR MAJIKOA

Baziren behin Asiako herri arrantzale batean bizi ziren bi anaia.Txen, bietan zaharrena, oso alferra eta be-
kaiztia zen. Liu, gazteena, ordea, oso langilea zen. Goizero ateratzen zen bere txalupan arrantza egitera; bai-
na sareak oso zaharrak zirenez, puskatu egiten zitzaizkion leku guztietatik eta arrainek ihes egiten zioten.
Gau batean, Liu, triste eta nekatuta, lo egin ezinik zegoen. Bat-batean agure bat agertu zitzaion, eta honela
esan zion:
—Liu, oso gogor egin duzu lan, eta hori dela-eta buztinezko pegar hau oparitu nahi dizut. Pegarra magikoa
da. Hauxe esan behar diozu soilik: “Pegarra, emadazu gatza”, eta berehala behar duzun adina gatz eman-
go dizu pegarrak. Gatz gehiago nahi ez duzunean hauxe esaiozu:“Nahikoa da, eskerrik asko” eta gatza egi-
teari utziko dio.
Horrela egin zuen Liuk. Goizero-goizero pegarrari gatza emateko esaten zion eta pegarra gatzez betetzen
zen. Liuk gatza saldu egiten zuen, eta jateko, janzteko eta behar zuenerako adina diru lortzen zuen.
Bere anaia Txen inbidiaz ezin bizirik zegoen. Eta goiz batean ezkutatu, eta entzun egin zuen nola esaten
zion Liuk pegarrari: “Pegarra, emadazu gatza”.
Liu merkatura abiatu bezain laster,Txenek pegarra lapurtu egin zion eta bere txalupan egin zuen ihes. Kos-
taldetik urrun zegoenean esaldi magikoa esan zuen: “Pegarra, emadazu gatza”. Pegarra goraino bete zen,
eta gainezka egiten hasi zen Txalupa bera ere bete egin zen eta hondoratzen hasi.
–Lagundu, lagundu hondora goaz! –egin zuen oihu Txenek. Ez zekien, ordea, pegarrak gatza egiteari uzte-
ko esan beharreko esaldia.Txen, txalupa eta pegarra, hirurak, itsasoan hondoratu ziren. Pegarra han da orain-
dik, gatza eman eta gatza eman, eta horregatik da gazia itsasoko ura.

B

3. jarduera—ZER DAGO ITSASOAN?

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 177

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

178

B

Nondik uste duzu datorrela itsasoko uraren gatza?

...

...

Kondaira hori egia dela uste al duzu?

...

...

Esperimentu honen bidez zure usteak egia diren ikusteko aukera izango duzu.

3. jarduera—ZER DAGO ITSASOAN?

1

Jarri ezazue lur pilo bat ohol baten gainean. Na-
hastu gatza eta koloratzailearekin, busti, eta egin
itzazue mendiak eta haranak.

2

Oholaren alde baten azpian jar ezazue azpil bat.Azpilak
itsasoa irudikatuko du. Oker ezazue ohola pixkanaka-
pixkanaka marrazkian agertzen den bezala. Ureztontzi
baten bidez bota ezazue ura, zuek egindako mendi eta
haranetan euria egingo balu bezala.

3

Zer gertatzen da urarekin?
Zein koloretakoa da azpileko ura? Zergatik?

4

Orain bota ezazue xaboia lurraren gainean. Ja-
rraitu ureztatzen, euria ari balu bezala, xaboia lu-
rretik desagertzen den arte.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 178

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

179

Orain esperimentuan ikusitakoa errealitatean gertatzen denarekin alderatuko dugu:

Esperimentu bat egin duzue, eta horrekin zerbait ikasi. Zientifikoek itsasoak gatza zergatik duen ikertzen
dihardute, izan ere, badirudi, gatz guztia ez datorrela ibaiek daramaten mineraletatik. Itsasoak misterio
asko ezkutatzen ditu, eta gizakiok ikertzen dihardugu oraindik.

7

B

3. jarduera—ZER DAGO ITSASOAN?

5

Utzi ureztatzeari, eta nahas ezazue eskuaz azpile-
ko ura. Zer gertatu da? Non dago orain xaboia?

...

...

6

Utz ezazue azpileko ura 3 egunez leku aireztatu
batean. 3 egun igaro ondoren, zer gertatu da? Zer
dago azpilean?

...

...

ESPERIMENTUAN

Uraz gain, zer gehiago iritsi zen azpilera?

..

..

Nondik etorri ziren azpilean dauden substan-
tziak?

..

..

Zer gertatu da azpilean zegoen urarekin?
Nora joan da?
Zergatik geratu da gatza bakarrik?

..

..

ERREALITATEAN

Ibaiek, uraz gain, ba al daramate zerbait gehiago?

..

..

Nondik ote datoz gatza eta itsasoan dauden
gainerako substantziak?

..

..

Ibaietako ura itsasora doa. Zer gertatzen da
eguzkiak itsasoa berotzen duenean?

..

..

..

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 179

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

180

B

ITSASOA

Eta iritsi zen udazkena, berunezko lainoak zekartzala. Hondartza hutsik geratu zen. Olatuek aurpegi tris-
tea eta goibela zuten itsasertzera iristen zirenean. Egun batzuetan apenas ateratzen zuten hotsik. Nekea
nabari zitzaien gandor txuri txikietan.
Beste egun batzuetan, ordea, haizea zela-eta seguruenik, olatuak handitu egiten ziren, gandor zuriak han-
diagoak ziren eta zarata izugarriz iristen ziren hondartzara.
–Begira, begira! –esan zuen Unaik–. Ikusi nola haserretzen den.
Itsasoa lagun ala etsai izan daiteke, baina ia inoiz ez du aurretik adierazten. Itsasoa zerbait itzela da, kolo-
rea eta umorea aldatzen ditu. Itsasoa arrain eta landarez beteta dago, itsasoa misterioz beteta dago.
–Izugarri gustatuko litzaidake itsasoa sakon-sakonean ezagutzea –esan zuen Unaik.
–Inoiz ez duzu lortuko –erantzun zion Mirenek–. Ez zara sakoneraino iritsiko, ez baitu hondorik.
–Badu, badu! Hondoa izan behar du nahitaez!
Hondartzako hondarra, egunez bero-bero egoten da, baina eguzkia etzaten hasten denean hozten hasten
da. Hondartzako hondarra, eguzkia zeru-ertzean ezkutatu denean, hotz-hotz geratzen da. Hondartzako
hondarrak, ilargia ateratzen denean, dir-dir egiten du zilarra bailitzan.
Mirenek orduak eta orduak egiten ditu ur ertzean eserita, olatuei begira, itsasoa nola etortzen den eta gero
joaten, han urrutian itsasontziak pasatzen ikusten. Eta arratsaldeak ilunabarrari lekua uzten dionean hai-
zeak goxo jotzen du eta abestiak abesten ditu.
–Asko gustatzen zait itsasertzean egotea –esaten du beti Mirenek.
Itsasoaren hondoan dauden hilerrietan zer dagoen ikusten da itsasoaren ertzean. Itsasoa haserretzen de-
nean oskolak eta hildako arrainen eskeletoak hondartzan agertzen dira.
Olatuen joan-etorriaren hotsa iratzargailu ezagun baten hotsa bezalakoa da. Eta eguzkia etzaten denean,
itsasoko urak urre bihurtzen dira, barruan gordetzen duten aberastasuna adierazi nahiko balute bezala.
Gauez itsasoa misteriotsua da. Eta beldurra ematen du.
–Asko gustatzen zait itsasoa –esaten du Mirenek.
Eta ahots batek horrela erantzuten dio beti:
–Niri ere bai. Itsasoa pertsonak bezalakoa da: oso zaila da ezagutzen. Itsasoa ni bezalakoa da: etorri eta
joan, joan eta etorri. Egunero aldatu egiten du itxura. Baina beti itsasoa da.
Eta Mirenek, olatuen ertzean, horrela esaten du beti:
–Asko gustatzen zait itsasoa.

IRAKURRI ONDOREN PENTSARAZTEKO:

s Zergatik esaten dute Unai eta Mirenek itsasoa haserretu egiten dela?
s Egun batzuetan olatuak handiagotu egiten dira. Zergatik?
s Zure ustez, itsasoak hondorik ba al du? Zer ote dago hondoan?
s Itsasoa haserretzen denean, gauza asko agertzen dira hondartzan. Zein gauza?
s Testuan adierazten da itsasoak aberastasun handiak dituela. Zure ustez, nolako aberastasunak ditu itsasoak?
s Mirenen eta Unairen ustez itsasoak pertsonen antza du. Iritzi berekoa al zara? Zergatik?

4. jarduera—OLATUAK ETA HONDARRA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 180

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

181

Kostaldeko animaliak eta landareak kostaldean bizitzen ohitu dira. Gorputza, forma eta sena bertan bizi-
tzeko prestatuta dituzte.

Esaterako kaioek, itsasotik hurbil bizi diren hegaztiek, ur gazia edan dezakete. Barrualdean bizi diren bes-
te hegazti batzuek, ordea, txolarreek esaterako, ezin dute ur gazirik edan.

Gizakiok ere bizilekura moldatzeko eta bizileku horretako hainbat egoeratara moldatzeko gaitasuna
dugu. Esate baterako:

s Nola babesten dugu gizakiok geure burua hotz egiten duenean?
...

s Eta euria ari duenean?
...

s Zer egiten dugu arropa bustitzen bazaigu?
...

Guk berokiak erabiltzen ditugu.
Itsasoko hegaztiek, berriz, ez. Bai-
na bai lumaje oso trinkoa. Eurita-
ko jantzirik ere ez dute, baina be-
raien gorputzak koipe berezi bat
ekoizten du, eta mokoaren bidez
lumaje osoan zabaltzen dute. Ho-
rrela, lumajea lehor eta harro
edukitzen dute.

B

5. jarduera—NOLAKOAK GARA KOSTALDEAN BIZI GAREN IZAKIAK?

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 181

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

182

B

Badaude urpekari eta arrantzale trebeak diren hegazti
batzuk, ubarroiak adibidez. Ubarroiak denbora luzean
egon daitezke urpean. Baina urpetik ateratzen direnean
erabat bustita egoten dira eta lumajea lehortzen jarri
beharra dute. Horretarako hegoak eguzkitara eta haize-
tara zabaltzen dituzte.

Gizakiok hainbat egoeratara moldatzeko moduak natu-
ratik kopiatu ditugu:

• Hegats formako aletak urpean ibiltzeko.
• Pintzak, leku zailetan dauden gauza txikiak har-

tzeko.
• Flotagailuak uretan ez hondoratzeko.
• Eta abar.

Animaliak eta landareak ere bizi diren ingurunera moldatzen dira. Horregatik dituzte:

Batzuetan arrautzek habiaren
inguruaren antzeko kolorea

Moko desberdinak, euren Zango desberdinak, bizi izaten dute, harrapariek
elikagaien araberakoak. diren lekuaren araberakoak. antzeman ez ditzaten.

Beste batzuek oskol gogorrak
dituzte babesteko.

5. jarduera—NOLAKOAK GARA KOSTALDEAN BIZI GAREN IZAKIAK?

Ubarroi bat naiz.
Marraz nazazu

arrantzan egiteko
urperatzen, eta
ondoren lumak
eguzkitara eta

haizetara
lehortzen.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:37 Página 182

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

183

Orain egin dezagun jolas bat! Marraztuta dauden gauzen eta izakien formari begiratu eta pentsatu zerta-
rako diren, zein den horien zeregina:

Arrantza egiteko

Besteek ez ikusteko

Urrats handiak
emateko

Flotatzeko

Babesteko

Igerian egiteko

Zulotxoetan dauden
gauzak jasotzeko

B

5. jarduera—NOLAKOAK GARA KOSTALDEAN BIZI GAREN IZAKIAK?

0

.

0

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 183

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

184

B

6. jarduera—NON BIZI DIRA?

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 184

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

185

ANIMALIA EDO LANDARE HAUETAKO BAKOITZA MOZTU EZAZU eta kostaldeko pai-
saia duen ORRIAN ITSATS EZAZU egokien iruditzen zaizun lekuan, baina beti borobil zuri baten ba-
rruan.

SAIA ZAITEZTE DENON ARTEAN GALDERA HAUEI ERANTZUTEN:

s Zer gertatuko litzateke kaioak habia hondartzan jarriko balu?

s Zer gertatuko litzateke karramarro bat hartu eta itsas labarrera eramango bagenu?

s Biziko al litzateke alga bat baratz batean?

s Landareak, animaliak eta baita gizakiak ere bizi garen lekura moldatzen gara. Bizidun bakoitzak bere
lekua du: gustura egon, eta janaria eta babesa izango duen lekua. Izaki bizidun bat bere lekutik beste
leku batera eramaten badugu, oso zaila izango zaio bizitzea, hori bizitzea lortzen badu. Eta bere bizi-
lekua zikindu, kaltetu edo hondatzen badugu, zer gertatuko litzatekeela uste duzue?

B

6. jarduera—NON BIZI DIRA?

KAIOA
Bere harrapariak iritsi ezin diren

lekuetan jartzen du habia,
itsaslabarren irtenuneetan

adibidez. Arraina eta gizakiak
uzten dituen hondakinak jaten ditu.

KARRAMARROA
Arroka artean bizi da, uretatik

hurbil. Arroketan babesa eta janaria
(muskuiluak, itsas trikuak eta arrain

txikiak) lortzen du.

ANTXOA
Arrain txikia da.Taldeetan bizi da,
sarda txikietan. Arrain txikia bada
ere, ahoa izugarri ireki dezake, eta
tamainagatik handiegiak iruditzen
zaizkigun harrapakinak jaten ditu.

ARENONDOKOA
Dunetan bizi den landarea da.
Sustrai oso luzeak ditu. Sustrai

horien bidez hondarrari heltzen dio,
mendixka txikiak sortu, eta haizeak
hondarra eramatea eragozten du.

TXIRLA
Hondarraren azpian bizi da.

Hondarrari tinkoago eusteko oskola
zimurrez betea du. Planktonaz
(uretan dauden animalia eta

landare mikroskopikoak)
elikatzen da.

ALGA
Mota eta kolore askokoak daude.
Itsasoan ez ezik, arroka artean

sortzen diren putzuetan ere
azaltzen da, arrokei tinko eutsita.

Hondartzan urak ekarrita ere ikus
ditzakegu. Elikagai guztia itsasoko

uretatik lortzen dute,
eta horretarako eguzkia

beharrezkoa dute.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 185

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

186

B

PORTUEN PUZZLEA

Portu mota desberdinak daude:

Arrantza portuak: Portu horietako jendeak arrantzan eta arrain salmentan jarduten du.
Industria edo merkataritza portuak: Merkantzi ontziak, itsasoz merkantzia garraiatzen duten on-
tziak, iristen dira portu horietara.
Kirol portuak: Portu hauetan bela ontziak, yateak, txalupak eta kirolerako eta aisialdirako bestelako on-
tziak egoten dira.

7. jarduera—PORTURA BISITA

Arrantza portuko
puzzlea:

— Arrantza ontziak
— Arrain salmentarako

lonja
— Ontzia arraina

porturatzen
— Arrantzaleen etxe

tipikoak
— Kaioak
— Norbait sareak

konpontzen
— Hondakin solidoak

uretan (botilak, egur
zatiak, etab.)

— Olio hondakinak

Merkataritza portuko
puzzlea:

— Garabiak ontzi bat
hustutzen

— Ontzi handi bat edo bi
— Merkantzia

edukiontziak
— Biltegia
— Langileak makinekin

kamioia kargatzen
— Kaioak
— Olio hondakinak eta

aparra uretan

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 186

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

187

PORTU BAT BEHATZEKO FITXA

1. Zein motatako portua da?

2. Zein motatako ontziak daude?

...

...

...

...

...

...

Marraztu ontzi horietako bat edo bi

B

7. jarduera—PORTURA BISITA

Kirol portuko puzzlea:

— Turismo herrietako
etxebizitzak

— Pasealekuak eta jendea
pasieran

— Txalupak, yate txikiak,
belaontziak

— Jendea ontzia garbitzen
— Urrutian, ontziak

nabigatzen
— Urtaroa; uda
— Ahateak
— Hondakin olioak
— Dendak portuaren

inguruan

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 187

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

188

B

3. Portuan dagoen jendea zertan ari da?

pp Lanean pp Kirola egiten pp Paseatzen pp Atseden hartzen

4. Begira iezaiozue urari. Garbi al dago?

Garbi ez badago, adierazi nolako hondakinak dauden:

pp Olioa, koipea pp Sareak, sokak

pp Hildako arrainen hondakinak pp Adarrak, hostoak

pp Plastikoak pp Aparra

5. Usain berezirik nabaritzen al duzue? Zein usain da? Gustatzen al zaizue usain hori?

...

...

...

...

...

6. Ikusten al duzue animaliarik portuan?

Marraztu lauki horretan eta jarri bere izena.
Ba al dakizue zer jaten duen?

Izena: ..

Elikagaia: ..

...

...

7. Nolakoa da zuen ustez portua?

pp Entretenigarria pp Polita pp Garbia

pp Zaratatsua pp Zikina pp Usaintsua

pp Itsusia pp Aspergarria pp Atsegina

7. jarduera—PORTURA BISITA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 188

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

189

PORTUAN ELKARRIZKETA EGITEKO GALDERAK

Arrantza portuetan:

• Noiztik dago hemen portua?
• Portu honetako ontziek non egiten dute arrantza?
• Zein herrialdetakoak dira gure kostaldean aritzen diren ontziak?
• Zein espezie harrapatzen dira ingurune honetan?
• Nola harrapatzen dira? Zein teknika erabiltzen da?
• Nolako arrantza da, itsas zabalekoa ala itsas bazterrekoa?
• Azken urteotan izan al da aldaketarik arrantza egiteko moduan?
• Lehen baino arrain gehiago ala gutxiago hartzen da?
• Zer egiten da gutxieneko neurria ez duten arrainekin?
• Zer egiten da jateko balio ez duten arrainekin, edo arrantzatzea debekatuta daudenekin, sarean erori bal-

din badira? Itsasora hilik ala bizirik botatzen dira?
• Zein erregai erabiltzen dute ontziek?
• Zer erabiltzen da ontziak garbitzeko? Eta non garbitzen dira?
• Herri honetan jende askok al du arrantza bizibide?
• Non saltzen da arraina?
• Nola iristen da arraina hemendik arrandegietara?

Industria edo merkataritza portuetan:

• Noizkoa da portu hau?
• Zein merkantzia ateratzen dira hemendik? Nora joaten dira?
• Zein merkantzia iristen dira portu honetara? Nondik etortzen dira?
• Zenbat jendek egiten du lana portuan?
• Zein erregai erabiltzen dute merkantzi ontziek?
• Nola lortzen dute elektrizitatea ontziek?
• Zer erabiltzen da ontziak garbitzeko? Eta non garbitzen dira?
• Zenbat metro neurtzen dute merkantzi ontziek? Zein abiaduratan ibiltzen dira?
• Nola iristen dira merkantziak lantegietaraino edo dendetaraino?

Kirol portuetan:

• Noiz egin zen portu hau? Zer zegoen lehen?
• Zenbat ontzirentzako lekua du?
• Zertarako erabiltzen dira hemen dauden ontziak?
• Zarata handia ateratzen al dute ontziek?
• Zein erregai erabiltzen dute?
• Zer erabiltzen da ontziak garbitzeko? Eta non garbitzen dira?
• Ontzi hauen jabeak herri honetakoak al dira?
• Urte osoan erabiltzen al dira ontzi hauek?
• Udan jende asko etortzen al da herrira?
• Herriko jendea portuarekin gustura al dago?

B

7. jarduera—PORTURA BISITA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 189

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

190

B

Jarduera honetan arrantzaren historia ezagutuko duzue komiki baten bidez. Baina hori egin aurretik, zera
gogoratuko dugu: historiaz jarduterakoan denbora adierazteko, mendeak erabili ohi ditugula.

Gogoratzen al duzue mendea zenbat urtek osatzen duten? ...

Eta zenbat urtek osatzen duten hamarkada?

Mendeak zenbatzeko zenbaki erromatarrak erabiltzen dira. Erromatarrek asmatu zituztelako dute izen
hori.
Idatz itzazu zenbakiak 1etik 20ra zenbaki erromatarretan. 1, 6 eta 9 zenbakiak idatzita daude pista mo-
duan.

1 & I 6 &VI 11 & 16 &

2 & 7 & 12 & 17 &

3 & 8 & 13 & 18 &

4 & 9 & IX 14 & 19 &

5 & 10 & 15 & 20 &

Zein mendetan gaude orain? ...

Jarraian arrantzaren historiari buruzko komikia duzue. Binetak osatu gabe daude: batzuei marrazkiaren
zati bat falta zaie; beste batzuei hitzak falta zaizkie. Irakur itzazue arretaz testuak, eta gero nahi duzuen
moduan bete itzazue binetak.

8. jarduera—ARRANTZAREN HISTORIA

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 190

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

191

B

8. jarduera—ARRANTZAREN HISTORIA

Arrantza historiaurretik egiten da. Gure arbasoek le-
hendabizi itsaskiak harrapatzen zituzten: muskuiluak,
datilak, magurinak, ostrak, lapak... Itsaskien maskorrak
apaingarriak egiteko erabiltzen zituzten.

Geroago arrainak harrapatzen hasi ziren: izokina, amua-
rraina eta abar. Horretarako batez ere arpoia erabil-
tzen zuten.

Geroago baltsak eta piraguak eraiki zituzten. Makila bi-
dez bultzatzen zituzten itsasora arrantzara ateratzeko.

Erromatarren garaian hainbat portu sortu ziren, Za-
rautz, Bermeo, Bilbo eta Bidasoakoa adibidez. Garai ho-
netan jende asko aritzen zen arrain salerosketan.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 191

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

192

B

8. jarduera—ARRANTZAREN HISTORIA

Baina garai txar hori pasa zenean, mende batzuk gero-
ago, jende askok zuen arrantza bizibide. Ordurako jar-
duten zuten itsasbazterreko arrantzan (kostaldetik
hurbil txalupa txikietan) eta baita itsas zabaleko arran-
tzan ere (kostaldetik urruti eta ontzi handietan).

Seguruenik ezagunak zaizkizuen kostaldeko hainbat he-
rri garai horretan sortu ziren, XII. mendetik aurrera:
Donostia, Getaria, Zarautz, Ondarroa, Bermeo eta Bil-
bao.

Arrantza bizibide zuen jendea taldeetan biltzen zen de-
fendatzeko, elkarri laguntzeko eta arrantzarako arauak
sortzeko. Talde hauei Arrantzale Kofradia izena eman
zitzaien eta lehenengoak XIV. mendean sortu ziren.

Erromatarren ondorengo garaia nahikoa txarra izan
zen arrantzarako eta itsas merkataritzarako, izan ere
beste herrien inbasioak gertatu baitziren, besteak bes-
te bikingoenak. Badirudi bikingoak X. mendearen ingu-
ruan gure kostaldeko leku batzuetan bizi izan zirela, eta
gure arbasoei nabigazioari buruzko gauza asko irakatsi
zizkietela.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 192

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

193

B

8. jarduera—ARRANTZAREN HISTORIA

Nola harrapatzen zituzten, bada, baleak garai haietan?
Talaiariak lurretik balea ikusten zuenean herrikoei abi-
sua ematen zien. Herriko gizonak arpoiak hartu eta txa-
lupetan ateratzen ziren arraunean balea arrantzatzera.

Balea osoari ateratzen zitzaion probetxu. Gantza edo
balea olioa zen baliorik handiena zuena. Lanparetan ar-
gia egiteko, sukalderako, xaboia egiteko eta abarrerako
balio zuen. Haragia jan egiten zen, bizarrak soineko eta
kapelen egituretarako erabiltzen ziren, erraiak ongarri-
tarako eta hezurrak eraikuntzarako.

Euskal Herriko marinelek asko bidaiatu izan dute eta
betidanik arrantzarako leku berrien bila aritu izan dira.
Horrela iritsi ziren Ternuara, bakailao bila.

Eta zer arrantzatzen zuten garai hartan? Bisigua, sardi-
na, kongrioa, legatza eta baita baleak ere. Horretarako,
hainbat aparailu erabiltzen zituzten.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 193

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

194

B

8. jarduera—ARRANTZAREN HISTORIA

Baleak ere aurkitu zituztenTernuan eta haiek harrapatzen jardun
zuten, balea ia desagertzen hasi zen arte. Horrela, XVIII. mende-
an, gutxi batzuk besterik ez ziren geratzen. Balearen arrantzak
zazpi edo zortzi mende iraun zuen. Gaur egun herrialde askok,
gureak barne, debekatu egin dute balearen arrantza.

Balea desagertzen hasi zen garai berean, beste espezie batzuk
ere gero eta urriagoak zirela konturatu ziren arrantzaleak.
Horrela, batzuk ohartu ziren arrantzak mugak izan behar di-
tuela eta itsasoari kalterik eragin gabe egin behar dela arran-
tza; bestela etorkizunean ez baita arrantzarik izango.

Mendeetan zehar (XIV. mendetik XIX. mendera) gure herrial-
dean garrantzi handia izan duen beste jarduera bat ontziole-
tan egiten zen ontzigintza izan da. Itsasontziak egurra eta bur-
dinaz egiten ziren (gure lurraldean oso ugariak baitziren).
Euskal Herriko ontziek eta ontziolek oso fama ona izan zuten.

Gure garaira iristen ari gara, eta arrantzarako eta arrai-
na kontserbatzeko teknikak aldatu egin dira. Lehenik
kontserba latak agertu ziren, eta geroago arraina izoz-
tu egiten zuten itsasontziak. Gaur egun arraina hainbat
kilometrora antzematen duten makinak daude.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 194

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

195

B

8. jarduera—ARRANTZAREN HISTORIA

Baina badaude itsasoko bizitzari kalte handia eragiten
dien arrantza moduak ere, arraste arrantza esaterako.
Arrantza mota honek itsasoko animaliak eta landareak
bizi diren ingurunea deusezten du sareekin, eta hori da
arrantza sektorea krisian egotearen arrazoietako bat.

Baina krisiak baditu beste arrazoi batzuk ere. 60ko hamar-
kadan itsasontzi ugari egin ziren, eta handiegiak gainera.
Ontzi horiek mugarik gabe jarduten zuten arrantzan. Gai-
nera, arrain helduak ez ezik gazteak ere arrantzatzen zi-
tuzten, heltzeko eta ugaltzeko astirik utzi gabe.

Beste alde batetik, denok gara kostaldeko kutsadura
areagotzearen erantzule. Gainera, arraina jaten dugu-
nean ez gaitu arduratzen arrain hori harrapatzeko era-
bili den moduak.

Baina hau ez da arrantza sektorea krisian dagoen lehen
aldia. Arrantzaren historiak aurrera egin behar du, eta
gaur egun gure arrantzaleek, ahalegin handiak eginez,
antxoa, hegaluzea eta legatza arrantzatzen jarraitzen
dute. Baina, denon artean zerbait egin beharko dugu
arrantzaren historiak amaiera tristea izan ez dezan.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 195

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

196

B

8. jarduera—ARRANTZAREN HISTORIA

Adibidez, kostaldeaz eta itsasoaz gozatzeaz gain, horiek
zaintzeko konpromisoa ere har dezakegu.

Jaten dugun arraina nondik datorren eta nola harrapa-
tu duten jakiteaz ere arduratu beharko genuke. Eta
arrantza modu egokienak zein diren ikasi, eta baita zein
diren itsasoko bizitzari kalterik handien eragiten dioten
arrantza moduak ere.

Zer gehiago egin dezakegu arrantzaren historia inoiz amai ez dadin eta beti bizitzaz beteriko itsasoa
izan dezagun?

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 196

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

197

B

Zuek zarete orain dela lau mende hasi den istorio honetako protagonistak. Denboran 400 urte inguru
egin duzue atzera. Gipuzkoako kostaldeko herri batean bizi zarete, Bizkaiko itsasoaren ertzean.Txalupa
batzuen jabe zarete eta itsasbazterreko arrantzan jarduten duzue; hau da, kostaldetik hurbil bisigua, lega-
tza eta sardina harrapatzen dituzue. Baina bolada txarra daramazue, gero eta arrain gutxiago harrapatzen
da eta, gainera, arrainak saltzea gero eta zailagoa da.

Horrela, egun batean ia miseria gorrian, goseak akabatzen zaudete. Hori dela-eta, lana aldatzea erabaki
eta abenturara ausartu zarete, itsasoan barrena joan eta ea zer gertatzen den probatuko duzue. Bi auke-
ra daude:

A) Pirata bihurtu, itsasontziei eraso egin eta harrapakinekin geratzea.
B) Merkantzi ontzi bateko marinel egin eta munduan zehar ibiltzea merkantziak alde batera eta bes-

tera eramaten.

A AUKERA

Pirata bihurtzea erabaki duzue. Ontzi handiagoa behar duzue, izan ere ezin baita pirata izan arrantza on-
tzi txiki batean. Horregatik, txalupa guztiak saldu eta diru horrekin bigarren eskuko nabioa erosiko du-
zue, nahikoa handia eta bela karratuak dituena. Elikagaiak, kriseiluak, ezpatak... erosi, garezurra duen ban-
dera beltza hartu eta itsasoratu egin zarete.

Egun gutxi batzuen buruan lehenengo ontzia topatu duzue: fragata bat da. Fragatari atzetik jarraitu dio-
zue, baina fragatak oso azkarrak dira eta ihes egin dizue.

Ozeano Atlantikoan zehar jarraitzen duzue, ontziaren bizkarrean jaten eta lo egiten. Orain arte ez duzue
ekaitzik ez eguraldi txarrik izan, baina haizeak ez du zuen alde jotzen eta, beraz, ezin duzue beste ontziak
harrapatzeko adinako abiadurarik hartu.

Hilabeteak daramatzazue nabigatzen, eta azkenean zuen zelatariak oihukatu du: Bergantina ababorrean!
Ontzia biratu, bandera altxa eta berehala harrapatu duzue.

–Abordatzera!

Bergantineko marinelek borrokatu egin dira, baina gutxi dira eta asko gaixorik daude itsasoko sukarrak
jota. Bergantinaren sotora jaitsi eta daramaten guztia hartu duzue. Baliorik handiena duena gantza edo
balea koipea duten upel batzuk dira.Tripulazioa gaixo dagoenez itsasontzia ez kentzea erabaki duzue.

Hori da zenbait hilabetetan lortu duzuen harrapakin bakarra. Eta hori gutxi balitz, zorte txarra duzue bidaia
osoan zehar; oso nekatuta zaudete, eta gaizki elikatuta zaudetenez –izan ere ezin duzue jaki freskorik jan–
ilea eta hortzak erori egin zaizkizue. Etsita zaudete, baina bat-batean Lurra, lurra! oihukatu du zelatariak.

Atlantikoa gurutzatutaTernuara iritsi zarete, Ipar Amerikako uharte handi batera. Hor itsasoko fauna uga-
ri dago, hegaztiak, arrainak eta baleak. Beste ontzi batzuk ere badaude, baina ez diezue eraso egin nahi,
horretarako oso ahul zaudetelako, eta gainera pirata izateaz nazkatu egin zarete. Beste zerbaitetan jar-
dutea erabaki duzue. Bi aukera dituzue:

C) Itsas merkataritzan jardutea, eta gantza eta bestelako gai batzuk hemendik Europara eramatea.
D) Balea arrantzaleak egitea, izan ere baleak oso ugariak baitira ur hauetan.

9. jarduera—ABENTURA ITSASOAN ORAIN DELA 400 URTE

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 197

B AUKERA

Merkantzi ontzi bateko marinel izatea eta merkantziak garraiatzea erabaki duzue. Herrian arrantza ontzi
txiki guztiak saldu eta Bilboko porturantz abiatu zarete. Han hiru masta eta bela ederrak dituen fragata
bat erosi duzue. Ontzian Euskal Herriko burdina sartu eta Londreserantz abiatu zarete. Bidaian ez duzue
arazorik izan eta Londresen egun batzuetan atseden hartu duzue. Han Euskal Herrira oihalak ekartzeko
mandatua eman dizuete.

Behe lainoa dago abiatu zaretenean, eta berehala zerua ilundu, euria hasi eta lehenengo trumoiak entzun
dira. Ekaitz izugarria dakar. Olatuak gero eta handiagoak dira eta fragata kulunka dabil batera eta beste-
ra. Ontzia hondora ez joatea eta bizirik irautea lortu duzue, baina zerua garbitu duenean ez dakizue non
zaudeten. Olatuek lehen zeundeten lekutik hainbat milatara eraman zaituztete; itsasorratza eta orienta-
ziorako gainerako tresna guztiak hondatuta daude.

Han, urrutian, ontzi bat ikusten da. Laguntzarik emango al dizue? Pixka bat gehiago hurbildu da eta dara-
man bandera ikusi ahal izan duzue... Piratak dira!

Erasoei aurre egiteko armak daramatzazue, beraz, borrokatu egin zarete.Azkenean, merkantzia harrapa-
tzea lortu dute piratek, baina ontzia ez galtzea lortu duzue; hala ere, erasoaren ondorioz ontzi gizajoa
erabat hondatuta dago. Lehorreratu beharra duzue ontzia konpontzeko. Gure arbasoek egiten zuten mo-
duan, eguzkia eta izarrak behatuz orientatzea lortu duzue azkenean, eta Islandiara heldu zarete. Han itsa-
sontzia konpondu duzue, eta ondoren, zer egin erabakitzeko bildu zarete. Batzuk oso haserre zaudete
eta pirata izan nahi duzue, izan ere bizimodu errazagoa dela iruditzen baitzaizue. Beste batzuen iritziz
hobe da balearen eta bakailaoaren arrantzan jardutea, ur horietan ugariak baitira eta negozio ona litza-
tekeela uste dute.Ados jarri eta erabaki bat hartu behar duzue. Zer egingo duzue?

E) Piratak izan.

F) Balea arrantzaleak izan.

C AUKERA

Merkantzi ontziko marinel bihurtu zarete.Ternuan paisaia gure kostaldekoa ez bezalakoa da guztiz. Inoiz
ikusi ez dituzuen animaliak eta landareak daude, eta asko gustatzen zaizkizue. Animalia eta landare ho-
rietako batzuk Europara eraman eta han garesti saltzea negozio ona litzatekeela uste duzue. Horrela egin-
go duzue, bada. Kaiola batzuk egin eta animaliak bertan sartu dituzue. Landareak lurra duten kaxa han-
dietan daramatzazue.

Animalia eta landareak eta bergantinari harrapatutako balea gantza daramatzazuela Europarantz abiatu
zarete.

Bidaia luzea da, eta arazoak izaten hasi zarete. Itsasontzietan ura beti errazionatu beharra dago eta on-
dasun urria izaten da. Oraingoan, gainera, landareekin eta animaliekin banatu behar duzue, eta ura amai-
tzen ari zaizue. Beste alde batetik, animaliak gaixotzen ari dira, eta ez dute jan nahi ematen diozuen ja-
naria. Badirudi ez daudela batera gustura itsasontzian, euren bizilekutik hain urrun.

Europara iritsi zaretenean, zeneramatzaten izaki bizidun ia guztiak hilda daude.Animalia pare bat eta lan-
dare arraro samar bat bakarrik saldu duzue. Gantza edo balea koipea, ordea, prezio onean saldu duzue.
Balearen arrantza oso errentagarria dela ikusita, erabaki duzue balea harrapatzeko arpoiak eta beharrez-
koa den guztia erosi eta berriro Iparrera abiatzea,Ternuara, oraingoan balea eta bakailao bila.

Nola jarraitzen du zuen istorioak?

9. jarduera—ABENTURA ITSASOAN ORAIN DELA 400 URTE

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

198

B

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 198

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

199

B

D AUKERA

Balea arrantzaleak izatea erabaki duzue. Zuen ontziak balio du balearen arrantzan jarduteko, baina ar-
poiak eta bestelako tresna batzuk behar dituzue. Eta baita arrantzan irakatsiko dizuen norbait ere. Hori
guztia inguruan topatu duzuen Euskal Herriko beste ontzi bati eskatu diozue, ontzian daramazuen gan-
tzaren truke. Bi hilabetetan jardun duzue horiekin arrantzan, eta bizimodu oso gogorra eta arriskutsua
dela ohartu zarete. Balearen arrantzara ateratzen zareten bakoitzean zauri larriekin itzultzen da zuetako
bat baino gehiago. Gainera, animalia horiek gau eta egun, urte sasoi guztietan arrantzatzen dira; baita ba-
leakumeak jaio berriak direnean ere. Baleakume horiek beraiek ere harrapatu egiten dira, inolako gupi-
darik gabe. Arrantzatzeko modu horrek etorkizunik ez duela uste duzue, izan ere horrela jokatuz gero
laster desagertu egingo baitira. Hala ere, urtebete pasatxo egin duzue balearen arrantzan, eta egun bate-
an portu batera abiatu zarete atseden hartzera. Portuko tabernan, oso dotore jantzitako gizon batek be-
rarentzat lan egitea proposatu dizue, zuen itsasontzian bere merkantziak garraiatzea, hain zuzen. Propo-
samena onartu eta merkantzi ontziko marinel zarete orain.Abentura hasia da.

Nola jarraitzen du zuen istorioak?

9. jarduera—ABENTURA ITSASOAN ORAIN DELA 400 URTE

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 199

E AUKERA

Pirata izatea erabaki duzue. Itsasontzia eta orientatzeko tresna guztiak konpondu eta pirata bandera ja-
rri duzue mastan. Lapurretan aritzeko kala eta golkoetan ezkutatzen zarete itsasontziak noiz pasatuko
zain, ustekabean harrapatzeko. Hasieran ontzi txikiei egiten diozue eraso, baina gero handiagoekin ere
saiatu zarete. Daramaten merkantzia kentzen diezue, eta zenbaitetan baita ontzia ere.

Egun batean itxuraz merkantziaz beteta dagoen ontzia agertu zaizue. Ontziaren atzetik joan zarete, bai-
na nahikoa azkarra da. Ontzia gelditzeko kanoiak erabili dituzue, eta tiro batzuk egin behar izan dituzue.
Ontziaren bizkarrean hiru lagun besterik ez dago, eta bandera zuri bati eragiten: errenditu egin dira. Bai-
na itsasontziak zuen kanoiek eragindako zuloak ditu, eta hondora joan da. Ez zaizue ongi iruditzen hiru
lagunak itotzea eta uretan murgildu zarete gizonak salbatzeko. Hirurak atera dituzue. Gizonak bere one-
ra etorri direnean, balea arrantzale zaharrak direla kontatu dizuete. Urte askotan lan gogorra egin on-
doren etxera zihoazen arrantzaleak dira. Urte horietan egin dutena kontatu dizuete: itsasoan hamaika
abentura izan dituzte, hainbat leku ezagutu dituzte, ontzia behin baino gehiagotan hondora joan zaie, zau-
ritutako baleen erasoak izan dituzte... Orain etxera zetozen urte horietako guztietako lanaren ondorioz
aurreztutako diruarekin, baina dirua ontziarekin batera joan da hondora eta orain esku hutsik itzuliko
dira.

Balea arrantzale horiek gogoko dituzue, eta eragin diezuen kaltearen ordainetan pirata jardueran lortu-
tako harrapakinen zati bat eta ontzi bat eman diezue, euren herrira itzul daitezen.

Gertatutakoa ikusita, jada ez zaizue ongi iruditzen piratak izatea. Itsasoan jarraitzea erabaki duzue, baina
balearen arrantzan, bizimodu zintzoa eramanez.

Nola jarraitzen du zuen istorioak?

F AUKERA

Balea arrantzaleak izatea erabaki duzue. Islandian baleontzi bat lortu duzue fragataren truke, eta arran-
tzara atera zarete beste arrantzaleek nola egiten duten ikusita. Lehenengo balea laster agertu zaizue.Ar-
poia bota, eta bizkarrean sartu diozue.Animaliak buelta eman, zuek ikusi, eta zuengana zuzenean joan eta
ontzia jo du. Gero urperatu eta, arpoia sartuta duela, desagertu egin da.

Lehenengo eraso horretan, zuetako askok zauri larriak izan dituzte. Balea arrantzatzeko aukera gehiago
izan duzue, baina emaitza bera izan da. Lan hau ez dela uste bezain erraza konturatu zarete denborare-
kin. Hala eta guztiz ere, behin, birritan, behar den hainbat aldiz saiatu zarete, baina ezin izan duzue bale
bat ere harrapatu. Itsasontziko janaria eta ura agortzen ari da, eta ez dakizue zer egin.

Oraindik armak dituzue eta beste irtenbiderik ikusten ez duzuenez, ontzi bati eraso egitea erabaki du-
zue janaria lortzeko eta bizirik irauteko.Zorte ona izan duzue, eraso duzuen lehenengo ontziak balio han-
diko merkantzia baitarama, eta zuen ontzira eraman duzue.Tripulazioa uharte batean utzi duzue.

Pozik zaudete janaria, ura eta merkantzia baliotsua lortu duzuelako. Oraingo honetan zorte ona izan du-
zuenez, pirata izanik bizimodu hobea izango zenuketela uste duzue, eta asmo horrekin jarraituko duzue
zuen abentura.

Nola jarraitzen du zuen istorioak?

9. jarduera—ABENTURA ITSASOAN ORAIN DELA 400 URTE

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

200

B

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:38 Página 200

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

201

B

Denoi gustatzen zaigu hondartzara joatea eta itsasotik hurbil egotea. Gainera, oso osasuntsua da: ur ga-
zitan bainatzea, eguzkitan eta itsasoko haizetan egotea osasunerako ona da. Baina, hondartzari eta itsa-
soari on egingo al die bertara hainbeste gizaki joateak?

Kostaldeaz goza daiteke kalterik eragin gabe, baina kalterik ez eragiten ikasi egin behar da. Jarduera ba-
tzuek kostaldeko ingurunea kaltetzen dute; beste jarduera batzuk, ostera, arriskutsuak dira.

Jarraian sei lauki dituzu. Lauki bakoitzean itsasoa eta kostaldea kaltetzen duen jarduera bat azaltzen da.
Gero sei irudi agertzen dira.Testuak irakurri, moztu, eta jar ezazu bakoitza dagokion irudiaren azpian.Az-
kenik, irudiak koloretan margo ditzakezu.

10. jarduera—BADATOZ TURISTAK!

Hondartzak eta horien inguruak guztionak dira.
Eta horietaz gozatzeko eskubidea dugu. Baina
betebehar bat ere badugu: bere egoera natura-
lean kontserbatzea. Kostaldetik hurbilegi dau-
den etxebizitza multzo handi, hotel, aparkaleku,
errepide eta abarrek paisaia itsusitu egiten
dute, naturari lekua kentzen diote eta fauna eta
flora hondatzen dute.

Ez da batere atsegina hondartza hondakinez
beteta ikustea: kristalak, plastikoak, paperak, zi-
garrokinak... baina, gainera, ebakiak, zauriak eta
larruko zornadurak eragin diezazkigukete.Arrai-
nentzat ere kaltegarria da, izan ere plastikoa ja-
naria dela uste dute eta plastikoa irenstean gai-
xotu edota hil egiten dira.

Dutxatzeko, ontziak garbitzeko eta abarrerako
erabiltzen dugun urak araztegi batera joan be-
harko luke, ibaira edo itsasora jaurti aurretik zi-
kinkeriarik gehiena kentzeko. Baina batzuetan
hori ez da horrela egiten, eta hondartza eta
erreketan hustubideetatik datozen ur zikinen
isurketak ikusten ditugu.

Zaratak inguruko pertsonak gogaitu eta kostal-
dean bizi diren animaliak izutu egiten ditu. Bo-
lumena altuegi duen irrati-kaseterik, txalupa
motordunik eta uretako motorrik ez litzateke
erabili behar.

Jende askok arrantza egitea, itsaskiak hartzea
edo landareak biltzea atsegin du. Baina gogora-
razi behar da jarduera horietarako arau batzuk
daudela eta arauok ezagutu eta errespetatu
egin behar direla.Adibidez, animalia eta landare
espezie batzuk babestuta daude, oso urriak di-
relako eta ez direlako ukitu behar. Animalia ba-
tzuk, gainera, sasoi jakin batean umatzen ari-
tzen dira eta orduan bakean utzi behar zaie.

Kotxea garraiobide erosoa da batzuetan. Baina
erabiltzerakoan kontuan hartu behar dugu ka-
rabana luzeak sortzen ditugula eta baita ke
ugari ere.

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:39 Página 201

Gure kostaldeko herrietan gertatzen dena ikusteko adibide batzuk emango ditugu orain:

s Kostaldeko herri batzuetan (eta bereziki hondartza dutenetan, Zarautz eta Lekeitio esaterako) udan
askoz biztanle gehiago egoten da; batzuetan 10 aldiz gehiago ere izan daitezke.

Imajinatu 3.000 biztanle dituen herri bat. Udan biztanleak hamarkoiztu egiten baldin badira, zenbat
jende bizi da udan herri horretan?

...

10. jarduera—BADATOZ TURISTAK!

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

202

B

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:39 Página 202

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

203

B

Irudi bidez adieraziko dugu:

Laukien barruan, etxe bat marraztu ezazu 1.000 biztanleko. Laukiak herria irudikatzen du.

Urte osoan bizi diren biztanleak Udan bizi diren biztanleak

s Herri honetako hondartzara eguna pasatzera joaten den lagun bakoitzak, hondartzan 25 gr hondakin
botatzen badu (gutxi gorabehera freskagarri lata batek duen pisua), zenbat kilo hondakin geratuko da
hondartzan egun osoan 5.210 lagun izan badira bertan? Egunero jende kopuru hori joaten bada, zen-
bat zabor jasoko da hilabetean?

...

Beste alde batetik, herriko dendariak irrikitan egoten dira turistak noiz etorriko. Begoñak, adibidez, jana-
ri denda bat du kostaldeko herri batean. Hau da iazko salmenten zerrenda:

10. jarduera—BADATOZ TURISTAK!

HILABETEA SALMENTAK pezetatan SALMENTAK eurotan

Urtarrila 69.000 414’70
Otsaila 68.000 408’69

Martxoa 72.000 432’73
Apirila 85.000 510’86
Maiatza 98.000 588’99
Ekaina 169.000 1.015’71
Uztaila 397.000 2.386’02

Abuztua 415.000 2.494’20
Iraila 190.000 1.141’92
Urria 96.000 576’97

Azaroa 75.000 450’76
Abendua 90.000 540’91

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:39 Página 203

Argiago ikusteko, grafiko honetan irudika itzazue Begoñak iaz egindako salmentak.

Salmentak

Hilabeteak

s Orain batu itzazu alde batetik Begoñak uztailean, abuztuan eta irailean egindako salmentak, eta beste
alde batetik gainerako hilabeteetan egindakoak. Zein ondorio atera daiteke?

...

...

...

...

...

10. jarduera—BADATOZ TURISTAK!

K O S TA L D E A U L E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 2. ZIKLOA

204

B

6528 Azterkosta Ä Libro Ziklo 2 28/1/04 13:39 Página 204

Unitate Didaktikoa
Lehen Hezkuntzako Hirugarren Zikloa

KOSTALDEA
AZTERTU

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:42 Página 205

UNITATE DIDAKTIKOAREN AURKIBIDEA
Orr.

IRAKASLEENTZAKO MATERIALA . 209

Eskema kontzeptuala . 209

Helburu orokorrak . 210

Edukiak . 210

Orientabide didaktikoak . 212

Ebaluaziorako orientabideak . 214

Jarduerak eta curriculumarekiko lotura 216

Curriculum arloekiko lotura. 216

Curriculum edukiekiko lotura. 217

Jardueren deskribapena . 228

Laburpen taula . 255

IKASLEENTZAKO MATERIALA
Jardueren programa . 258

A.

1

2

3

4

5

6

7

8

B.

IN
G

U
R

U
G

IR
O

H
E

Z
K

U
N

T
Z

A
R

A
K

O
M

A
T

E
R

IA
L

A

Lehen Hezkuntzako

Hirugarren Zikloa

KOSTALDEA AZTERTU

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 207

Unitate didaktiko honetan garatuko diren gertaerak,
kontzeptuak eta printzipioak bildu ditugu, labur-labur
ondorengo taula honetan. Beste hainbat ere agertuko

dira unitatean, Lehen Hezkuntzako lehenengo eta bi-
garren zikloan landutakoak, baina horiek ez ditugu bil-
du taula honetan.

209

A.1

K O S TA L D E A A Z T E R T U

E S K E M A KO N T Z E P T UA L A

EZAUGARRIAK ERABILERAK ETA ONDORIOAK ARAZOAK IRTENBIDEAK

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

• Euskal kostaldea:
geografia, geologia,
klimatologia.

• Higadura kostaldean.
Kostaldeko paisaia-
ren eraketa.

• Puntu kardinalak.

• Mareak: paisaiarekin
eta izaki bizidunekin
erlazioa.

• Ekosistema natura-
lak: hondartzak eta
dunak.

• Padura, aberastasun
biologiko paregabe-
ko ekosistema. EAE-
ko padura guneak.

• Euskal kostaldeko
itsas ugaztunak.

• Itsasotik bizi diren in-
dustriak: kontserba in-
dustriak.

• Padura baliabide iturri
gisa.

• Kostaldearen erabilera
turistikoa eta ludikoa.

• Itsas faunak izan ditza-
keen arriskuak.

• Kostaldeko paisaiaren
aldaketa giza jarduera-
ren eraginez.

• Itsas uraren kutsadura.
Ondorioak eta kutsa-
dura ezabatzeko zailta-
suna.

• Arrainen, itsas ugaztu-
nen eta orokorrean
kostaldeko faunaren
populazioaren jaitsiera.

• Habitat naturalen de-
sagertzea.

• Ekologiaren gaineko
eragina kostaldean.

• Kostaldea aisialdirako
erabiltzeko zailtasuna
hainbat arrazoigatik:
kutsadura, osasun
arriskua eta gune na-
turalen urritasuna.

• Kostalde eta itsaser-
tzeko ekosistemen
erabilera jasangarri
eta zentzuduna.

• Itsasertzeko ekosis-
temaren balioa eza-
gutzea eta hedatzea,
eta baita beronen
erabilera okerraren
arriskuak zeintzuk
diren ere.

• Ingurunearekiko be-
girunea duen turis-
mo kontzientea sus-
tatzea.

• Norberak itsaser-
tzeko ingurunea
zaindu eta kontser-
batzearen aldeko ja-
rrera izatea.

• Kostaldeko jardue-
rek eta eraikuntzek
ingurunean duten
eraginari buruzko
ikerketa fidagarriak
egitea eta kontuan
hartzea.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 209

K O S TA L D E A A Z T E R T U

210 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.2 H E L B U RU O R O KO R R A K

p Euskal kostaldearen ezaugarriak eta berezitasu-
nak ezagutzea: herriak, herritarren bizimodua,
kostaldearen ingurugiro arazoak, eskaintzen diz-
kigun aukerak eta baliabideak eta abar. Eta gai-
nera, gehiago ezagutzeko interesa edukitzea eta
baita ikasten eta kostaldeaz gozatzen jarraitze-
ko gogoa ere.

p Kostaldean eragina duten hainbat giza eta natu-
ra elementuren arteko kausa-efektu erlazioaz
ohartzea.

p Kostaldeko eta itsasoko baliabideen erabilera
ingurune horren babesarekin, zainketarekin eta
errespetuarekin uztartzearen beharra ulertzea,

eta aldi berean behar horrekin bat datozen ja-
rrerak garatzea.

p Ikasleen artean elkarlana eta elkarrizketa susta-
tzea.

p Ikerketa lanaren nondik-norakoak ezagutzea:
behaketa, oharrak hartzea, mapa eta planoen
erabilera, neurketak, hausnarketa eta konklusio-
ak.

p Lortutako ezagutza, balioak eta bizipenak ezagu-
tarazteko eta adierazteko beharra sentitzea eta
hori egiteko ahalmena garatzea.

GERTAKARIAK, KONTZEPTUAK,
PRINTZIPIOAK

p Euskal kostaldea: ezaugarri geografikoak, geolo-
gikoak eta klimatologikoak, industria, kultura eta
ohiturak.

p Kostaldeko paisaiaren eraketa. Haizeak eta ola-
tuek eragindako higadura. Itsaslabarren atzera
egitea eta dunen eraketa.

p Giza jarduerak eragindako paisaia aldaketa. Es-
pazio orientazioa. Puntu kardinalak.

p Mareak: jatorria, funtzionamendua eta paisaiaren
eta izaki bizidunengan duen eragina, pertsonak
barne.

p Padura: balio ekologikoa eta ekosistema honek
eskaintzen dituen baliabideak. Euskal kostaldeko
padurak. Padurek jasaten dituzten mehatxuak.

p Itsasoaren eta kostaldearen kutsadura. Ondo-
rioak eta kutsadura ezabatzeko zailtasuna.

p Itsasotik bizi diren industriak: kontserba indus-
triak. Itsas eta itsasertzeko ekosistemen erabile-
ra zentzudun eta jasangarria.

p Itsas ugaztunak gure kostaldean: nolakoak diren
eta zein arriskuk mehatxatzen dituzten.

p Ekologiaren gaineko eragina.

p Itsasertz ingurunearen kontserbazioa. Itsasertza
zaintzeko eta defendatzeko ekintzak.

PROZEDURAK

p Behaketa eta esperimentazioa.

p Landa lana: behaketa, oharrak hartzea, neurke-
tak eta konklusioak.

p Mapak, planoak eta abar aztertzea eta egitea.

p Egindako galderei erantzunez hausnartzea. Gal-
dera berriak egitea.

A.3 E D U K I A K

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 210

K O S TA L D E A A Z T E R T U

E D U K I A K

211L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.3

p Datuak, irudiak eta irakurgaiak aztertzea. Ho-
rien arteko lotura bilatzea.

p Hainbat jolas.

p Ingurunea behatzeko tresnak egitea.

p Egindako lanari buruzko kronika idaztea, horre-
tarako adierazpide ezberdinak erabiliz.

p Eztabaida eta elkarrizketa taldean.

JARRERAK, BALIOAK ETA ARAUAK

p Itsasertzeko ekosistema ezagutzeko eta ikertze-
ko interesa, eta baita bertako flora eta fauna eta
itsasertzari lotutako kultur aberastasuna ezagu-
tzeko interesa ere.

p Gertakarien eta egoeren zergatiak eztabaida-
tzea.

p EAEko (eta erkidegoz kanpoko) paisaien anizta-
suna eta aberastasuna balioestea.

p Kostaldearekin erlazionatutako Euskal Herriko
historia ezagutzeko interesa eta jakin-mina.

p Garapen eramangarriaren beharra balioestea.
Edo bestela esanda, kostaldearen ustiapena bere
kontserbazioarekin, zaintzarekin eta berarekiko
errespetuarekin konbinatzearen beharra balio-
estea.

p Elkarlanerako eta elkarrizketarako jarrera.

p Naturaz begirunez gozatzea.

p Padura ekosistema positiboki balioestea eta pa-
duretako fauna mehatxatuena zaintzeko jarrera
izatea.

p Itsas kutsadura saihestu beharreko arazo larri-
tzat hartzea.

p Lortutako ezagutza, bizipenak eta balioak adie-
razteko eta ezagutarazteko interesa.

p Itsasertz ingurunea kontserbatzearen aldeko
konpromisoa hartzea.

p Arte hizkuntzak balioestea adierazpide eta ko-
munikabide gisa.Arte hizkuntzak gustura erabil-
tzea.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 211

K O S TA L D E A A Z T E R T U

A.4 O R I E N TA B I D E D I DA K T I KOA

Unitate didaktiko honen helburu nagusia ikasleek eus-
kal kostaldeari buruz duten ezagutza zabaltzea da:
geografia, geologia, klima, interes ekologikoko guneak,
industria, flora, fauna eta abarri buruzkoa, hain zuzen;
eta, horrez gain, baita euskal kostaldeak zer-nolako
arazoak jasaten dituen ulertzea ere, hala nola, kutsa-
dura, habitat naturalak desagertzea, paisaiaren aldake-
ta handiak, turismo jendetsua... Azken batean, ezagu-
tza horien bidez ikasleek zera ulertu behar dute:
nahitaezkoa dela kostaldeko eta itsasoko baliabideen
erabilera eta kontserbazioa konbinatzea. Uztarketa
hori gauzatu ahal izateko, ingurunearekiko begirunea
eta berau zaintzearen aldeko jarrera lortu behar dira.

Eta gainera, ingurunearen aldeko ekintzetan jarduteko
konpromisoa hartu behar da.

Unitatea 16 jardueraz osatuta dago. Helburua lan bi-
ribila burutzea da eta hori lortzeko prestatuta daude
jarduera horiek, bai eta ordena jakin batean emanak
ere.Dena den, ez da material itxia, eta ikastetxe edo
ikasgela bakoitzak bere beharretara egoki dezake.
Ondorengo taulan jardueren zerrenda azaltzen da,
eta ikonoen bidez bakoitzaren helburu nagusia edo
nagusiak adierazten dira. Horrela, berehala jakin ahal
izango duzue lau helburuetatik zein edo zeintzuk lan-
duko diren jarduera bakoitzaren bidez.

212 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

JARDUERA XEDE NAGUSIA

1. MARINEL ZOPA

2. ZER DAKIGU KOSTALDEARI ETA BERTAKO HERRIEI BURUZ?

3. LERTXUNTXOAREN ZALANTZAK

4. NOLAKOA DA GURE KOSTALDEA?

5. KOSTALDEAREN MODELATZAILEAK

6. HAIZE ARROSA

7. EUSKAL KOSTALDEKO KLIMA

8. NORI ERAGITEN DIOTE MAREEK?

9. IRTEERA PADURARA

10. KONTSERBA INDUSTRIARA IKUSTALDIA

11. KONTUZ, PETROLIO ORBANA!

12. ITSAS UGAZTUNAK

13. HONDARTZAREN GAINEKO ERAGINA

14. GURE KOSTALDEKO MAPA EZAGUTARAZI

15. BUSTI GAITEZEN!

16. GURE LANARI BURUZKO KRONIKA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 212

K O S TA L D E A A Z T E R T U

O R I E N TA B I D E D I DA K T I KOA

213L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.4

ALDEZ AURRETIKO IDEIAK ETA
MOTIBAZIOA

Ikono hau daramaten jardueren helburua
honakoa da: ikasleengan gaiarekiko interesa
piztea eta, aldi berean, ikasleei gaiari buruz
dituzten aldez aurretiko ideiak adierazten
laguntzea.

ULERMENA

Ikono hau daramaten jarduerekin hauxe
lortu nahi da: ikasleek gertakariei, kontzep-
tuei, printzipioei, prozesuei eta beste arlo
batzuei buruzko ezagutza eta ulermena za-
baltzea.

KONTZIENTZIAZIOA

Ikono hau duten jardueren helburua hona-
koa da: ikasleak itsasertz ingurunearen ego-
era problematikoaz sentikortzea eta kon-
tzientziatzea, eta aldi berean irtenbideak
aurkitzera eta ohiturak eta jarrerak alda-
tzera bultzatzea.

PARTE-HARTZEA, SINTESIA ETA
KOMUNIKAZIOA

Ikono honen bidez adierazitako jarduerak
honako helburuak lortzera bideratuta dau-
de: ordura arte ikasitakoa laburtzen eta fin-
katzen laguntzea, itsasertzeko ingurunearen
aldeko ekintzetan parte-hartzea sustatzea
eta, azkenik, ikasleei aukera ematea beraien
esperientziak (ikasitakoa eta bizitakoa) in-
gurukoei komunikatzeko.

Arestian esan bezala, ez da derrigorrezkoa proposa-
tutako jarduera guztiak egitea. Dena den, komeniga-
rria da aukeratutako jarduerak segida logiko baten
arabera prestatzea. Hona hemen segidarik egokiena:
lehenengo, hasierako ebaluazio eta motibatzeko jar-
dueraren bat; ondoren, ulermen jarduerak; gero, kon-
tzientziazio jardueraren bat; eta azkenik, konklusioak

ateratzera eta konpromisoa hartzera bideratutako
jarduerak.

Unitate honetan lortu nahi den beste helburu bat ho-
nako hau da: ikasleek unitatean izandako bizipenak
azaldu eta ezagutarazi nahi izatea eta baita bertan lor-
tutako ezagutza eta balioak ere. Bestalde, ikasleek ho-
rretarako gaitasuna garatzea ere lortu nahi da eta 14.
eta 16. jarduerak ditugu horretarako. Baina ikasleek
adierazpen eta komunikazio behar hori sentitzeko
agian beharrezkoa izango da irakasleek zertxobait la-
guntzea: arrazoiak emango dizkiegu, horrek dakartzan
alde onak azalduko dizkiegu eta ezagutu duguna, daki-
guna eta sentitzen duguna adierazten eta komunika-
tzen ikastearen garrantzia azalduko diegu.Azkenik, ez-
tabaida antola daiteke ikasgelan unitatean zehar
ikasitakoa ezagutaraztea komenigarria dela ikasleek
beraiek ondoriozta dezaten. Azken finean, helburua
zera da: ikasleak beraiek konturatzea eta ikustea eu-
ren lana ingurukoei ezagutaraztea beharrezkoa eta
egokia dela.

Horregatik, garrantzitsua da hasiera-hasieratik ikas-
leei unitatearen helburuen berri ematea eta, halaber,
helburu horiek betetzeko eman behar diren pausoak
zeintzuk diren jakinaraztea. Adibidez komenigarria
izango da ikasleek hasieratik jakitea lehenengo jar-
duerako mapa prozesu osoan zehar erabili beharko
dutela, bai lagungarri gisa, baita ikasitakoaren berri
ikastetxean emateko ere. Era berean, azaldu egin be-
harko litzaieke unitatearen bukaeran lanaren kronika
egiteko aukera izango dutela. Kronika horretan ikas-
leek zein ezagutza eta balio berri lortu dituzten adie-
raziko dute eta beraien iritzia emango dute. Lan hori
egiteko adierazpen teknika ezberdinak erabili ahal
izango dituzte, beti ere horretarako baliabideak ego-
nez gero. Horren guztiaren jakitun ere egon beharko
dute ikasleek. Izan ere, ikasketa prozesua askoz ere
onuragarriagoa izango da ikasleek parte hartu nahi
badute eta are gehiago egitasmoari gogoz ekiten ba-
diote.

Unitate honetarako hainbat prozedura proposatzen
dira, baina horietako batzuei garrantzi berezia ematen
zaie, hala nola, datuak eta irudiak aztertzeari, planoei
eta mapei begiratzeari eta informazioa bilatzeari eta
manipulatzeari. Behaketa eta esperimentazioa ere
erabiltzen dira eta bestelako prozedurak ere (jolasak
adibidez) ez dira baztertzen. Proposatutako jarduera
asko eta asko taldeka egin behar dira eta, beraz, el-
karlana, elkarrizketa eta eztabaida ezinbestekoak dira
horietan. Banaka egiteko jardueretan, berriz, amaie-

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 213

K O S TA L D E A A Z T E R T U

O R I E N TA B I D E D I DA K T I KOA

ran, taldeko guztiek ados jarri behar dute; beraz, ho-
rietan ere ikasleek badute aukera ikasitakoa egiaztatu
eta zabaltzeko.

Unitateko jardueren iraupena ez da beti berdina, bai-
na eskola ordutara moldatzen saiatu gara. Horregatik,
60’ baino gehiagoko iraupeneko jarduerak zatitu egin
ditugu. Denbora gehien behar duen jarduera padura-
ra irtetea da, beti ere paduraren batera joan nahi iza-
nez gero. Paduran bertan landa lana egiteko, beha-
rrezkoa da egun osoa horretan ematea, edo ordu
batzuk gutxienez.

Unitatean zehar pertsonaia bat azaltzen da: Urzuri
lertxuntxoa. Pertsonaia hori izango dugu jardueren
gidari. Lertxuntxoa hezeguneetan bizi den hegaztia da
eta, horren ondorioz, paduretara ere sarritan joaten
da.Arestian esan bezala, unitate honetan padura eko-
sistemaren batera irteera egitea eta aztertzea propo-
satzen da, hain zuzen ere. Horrexegatik aukeratu da
animalia hori unitateko bereizgarri gisa. “Gure ler-
txuntxoa” pertsonaia kuxkuxeroa da eta galderak
egin eta egin aritzen da. Jarrera horrekin zera lortu
nahi du Urzuri lertxuntxoak: ikasleek itsasertzean
gertatzen den orori buruzko galderak egitea euren
buruari, alegia, jakin-mina piztea.

Azkenik, unitate honen osagarri gisa, itsas gaietan es-
pezializatutako ingurugiro hezkuntzako ikasgelaren
bat ikustea gomendatzen dizuegu. Hona hemen zen-
bait helbide:

• ITSAS-LUR
Pobeña auzoa z/g
48550 Muskiz
Tel.: 94 6708107

• ITSAS IKASGELA
126 Posta kutxa
48370 Bermeo
Tel.: 94 6194897

• ITSAS NATURA
Malekoiko ibiltokia, Eguzkilore Eraikina
28800 Zarautz
Tel.: 943 131836

• JOLASTOKI
339 Posta kutxa
20280 Hondarribia
Tel.: 943 616447

• ULIAKO ITSAS ESKOLA
Aterpetxe Udal Patronatua
25 Posta kutxa
20080 Donostia
Tel.: 943 310268

Kontserba industriaren bat ikustera joatea ere inte-
resgarria izan daiteke. Kontserba industria batzuek,
maiatza aldera, euren ateak zabaltzen dituzte nahi
duenak ikusteko aukera izan dezan.

214 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.4

E B A L UA Z I O R A KO O R I E N TA B I D E A KA.5

Ebaluazioa oso garrantzitsua da irakaskuntzan dihar-
duten profesionalak birziklatzeko eta hobetzeko.

Ebaluazioak prozesu dinamikoa eta iraunkorra izan
behar du. Elkar lotutako fase multzo bat da ebaluazioa
eta bere helburua irakaskuntzaren zereginaren osagai
guztiak behin eta berriz berraztertzea eta egokitzea
da. Ebaluazioaren funtzioetako bat diagnosia egitea
eta orientatzea da. Eta baliagarria izango da baldin eta
ikastaldiaren hutsuneak lehenbailehen antzemateko
balio badu, horrela baino ezingo baitzaie garaiz kon-
ponbidea aurkitu.

Horregatik, unitateko jarduera bakoitzaren deskriba-
penean ebaluazioari buruzko atal bat sartu da.Atal ho-
rretan unitatearen berariazko helburuak zenbateraino
lortu diren ebaluatzeko irizpide batzuk azaltzen dira.

Ebaluazio iraunkorrak badu, halaber, beste eginkizun
garrantzitsu bat, alegia, ikastaldian ordurarte lortuta-
ko aurrerapenak ezagutzeak (bai irakasleek eta baita
ikasleek ere) eragiten duen motibazioa. Baina aurre-
rapenez gain ikastaldian zehar oztopoak ere aurkitzen
dira. Oztopo horiek ezagutu eta zehaztea ere bada
ebaluazioaren helburuetako bat. Gomendagarria da,

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 214

bestalde, ahal den guztietan ikasleei euren autoeba-
luazioan parte hartzen laguntzea, bi arrazoigatik nagu-
siki: batetik, horrela ikasleek ebaluazioa neurri handia-
goan onartzea lortuko dugulako; eta bestetik, euren
autokritika ahalmena garatuko dutelako.

Ebaluazio hezgarri hori egiteko lehenengo pausoa ha-
sierako ebaluazioa deritzona da. Hasierako ebaluazio-
aren bidez ikasleek zer dakiten ezagutu ahal izango
dugu eta hortik abiatuko gara.

“Ikastaldian eragiten duen faktorerik garrantzitsuena
ikasleak badakiena da. Jakin bedi hori eta irakas bedi ho-
rren arabera.”

(Ausubel, Novak, Hanesian, 1978)

Hasierako ebaluazio hori da hain zuzen, motibazioare-
kin batera, ikonoa: ALDEZ AURRETIKO IDEIAK
ETA MOTIBAZIOA daramaten jardueren helburu na-
gusia.

Amaierako ebaluazioa ere egin daiteke. Ebaluazio ho-
rretan zera adieraziko da: prozesua nola egin den eta
prozesuaren amaieran egoera zein den. Hurrengo
ikastaldietan ebaluazio hori baliagarria izan daiteke
orientabide gisa. Lan horretarako lagungarriak izan
daitezke ikonoa daramaten jarduerak, hau da,
PARTE-HARTZEA, SINTESIA, KOMUNIKAZIOA hel-
buru dutenak.

Hezkuntza prozesua ebaluatzeko beharrezkoa da
plangintza egitea, ebaluazioan denbora ematea eta era
askotako teknikak eta tresnak erabiltzea.Teknika eta
tresna horiek ikasleen ezaugarrietara egokitutakoak
izan behar dute; halaber, momentu bakoitzean ebalua-
tu nahi denerako egokiak izan behar dute: kontzep-
tuzko edukiak, prozedurazko edukiak edo jarrerazko
edukiak. Probak, behaketak, inkestak... denak izan dai-
tezke onargarriak unearen arabera.

Unitate didaktikoaren A.2. atalean helburu orokorrak
zehaztu dira. Helburuok lortu diren ala ez ebaluatze-
ko kontuan har ditzakegu honako ebaluazio irizpideak:

p Unitate didaktikoan jasotzen den euskal kostal-
deko mapa jarduerak burutu diren heinean osa-
tuz joan da, hainbat gairi buruzko elementu uga-
riz: geografia, klima, populazioa, industria,
kultura, aisialdia, fauna, flora, ingurugiro arazoak
eta abar. Hori horrela, irizpidea honakoa izan

daiteke: ea mapa hori jarduerak egitearekin ba-
tera osatu den.

p Ikasleek kostaldearen eta itsasoaren gaiari bu-
ruz interes handiagoa dute unitate didaktikoko
jarduerak egin ostean: kostaldea eta itsasoa az-
tertu eta ikertzeko interesa azaldu dute, itsa-
sertzarekin lotutako egoeren eta fenomenoen
zergatiaz eztabaidatzeko gai izan dira eta abar.

p Ikasle gehienak gai dira itsasertzari (era batera
edo bestera) eragiten dioten faktore batzuk ai-
patzeko eta nola eragiten duten euren hitzekin
azaltzeko. Faktore horien artetik ikasleek giza-
kiaren jarduera nabarmentzen dute agente alda-
tzaile nagusi gisa.

p Ikasle gehienek esperimentuetan parte hartu
dute eta interesa erakutsi dute. Gai izan dira
arreta jarri, behatu, oharrak hartu eta konklu-
sioren bat ateratzeko.

p Ikasleek beraien esku zeuden baliabideak erabi-
li dituzte informazioa aurkitzeko hori beharrez-
koa zen jardueretan: hiztegia, testu liburuak,
liburutegia, prentsa eta bestelako komunika-
bideak, gai horietan jakitunak diren pertsonei
inkestak eta abar.

p Ikasleek azaldu dute eurek sortutako lanen bi-
dez (13. jarduerako kostaldeko plano alternati-
boa, 16. jarduerako beraien lanaren kronika edo
beste momentu batzuetan) itsasertzaren erabi-
lera jasangarriaren beharraz kontziente direla.

p Itsasertz ingurunearen aldeko ekintza zehatzak
eta errealistak bilatzeko gai izan dira ikasleak.

p Ikasleek eta irakasleek serio hartu dute itsaser-
tzeko ingurunearen alde nork bere gain hartu-
tako konpromisoa. Gogoan dute eta zenbaterai-
no erdietsi den ebaluatzen dute.

p Ikasleak, oro har, gustura agertu dira egindako
lana ezagutarazi behar dutela jakitean. Lana eza-
gutarazteko adierazpide ezberdinak erabili dituz-
te, originaltasunez, eta lana egitean gozatu dira.

p Eztabaida eta talde jarduera gehienetan giro ona
egon da, parte-hartzea eta elkarrizketa nagusitu
dira eta ahozko komunikazioaren oinarrizko
arauak bete dira. Sortutako gatazkak beren kasa
eta elkarrizketaren bidez konpondu dituzte.

K O S TA L D E A A Z T E R T U

A.5E B A L UA Z I O R A KO O R I E N TA B I D E A K

215L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 215

K O S TA L D E A A Z T E R T U

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

216 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

JARDUEREN ZERRENDA CURRICULUMAREKIKO LOTURA

Ingurune Arte Gorputz Hizkuntza Mate-
naturalaren Hezkun- Hezkun- matika
eta sozia- tza tza

laren
ezagutza

A.6.1. CURRICULUM ARLOEKIKO LOTURA

1. Marinel zopa. X X

2. Zer dakigu kostaldeari eta
bertako herriei buruz? X

3. Lertxuntxoaren zalantzak. X X

4. Nolakoa da gure kostaldea? X X

5. Kostaldearen modelatzaileak. X X

6. Haize arrosa. X X X

7. Euskal kostaldeko klima. X X

8. Nori eragiten diote mareek? X X X

9. Irteera padurara. X X X X

10. Kontserba industriara ikustaldia. X X

11. Kontuz, petrolio orbana! X

12. Itsas ugaztunak. X X X

13. Hondartzaren gaineko eragina. X X X

14. Gure kostaldeko mapa
ezagutarazi. X X

15. Busti gaitezen! X X

16. Gure lanari buruzko kronika. X X X

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 216

K O S TA L D E A A Z T E R T U

217L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

1.
—

M
A

RI
N

EL

2.
m

ul
tz

oa
1.

m
ul

tz
oa

ZO
PA

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

A3
 p

un
tu

a:
Ba

tu
ke

ta
k,

na
tu

ra
la

ek
os

ist
em

ag
isa

.
ke

nk
et

ak
,b

ide
rk

et
ak

et
a

A3
 p

un
tu

a:
G

iza
jar

du
er

ak

za
tik

et
ak

.
er

ag
ind

ak
o

pa
isa

ia
B2

 p
un

tu
a:

Ko
de

nu
m

er
iko

ald
ak

et
a.

et
aa

lfa
nu

m
er

iko
ak

3.
m

ul
tz

oa
int

er
pr

et
at

u
et

ae
ra

bil
tz

ea
.

B6
 p

un
tu

a:
G

ida
lib

ur
ua

k
C1

pu
nt

ua
:Z

en
ba

ki
et

aa
lfa

be
gir

at
uz

 an
im

ali
ak

et
a

ze
nb

ak
ik

od
ee

n
es

an
ah

ia
lan

da
re

ak
ide

nt
ifik

at
ze

a
ike

rt
ze

ko
et

ae
sp

lo
ra

tz
ek

o
et

a s
ail

ka
pe

n
er

ra
za

k
eg

ite
a.

jak
in-

m
ina

.

2.
—

ZE
R

D
A

KI
G

U

2.
m

ul
tz

oa
KO

ST
A

LD
EA

RI
A3

 p
un

tu
a:

Er
lie

be
a

ET
A

BE
RT

A
KO

pa
isa

iar
en

ko
nf

igu
ra

zio
an

.
H

ER
RI

EI
BU

RU
Z?

G
iza

kie
n

biz
im

od
ue

n
ga

ine
ko

er
ag

ina
k.

G
iza

jar
du

er
ak

er
ag

ind
ak

o
pa

isa
ia

ald
ak

et
a.

B7
 p

un
tu

a:
M

ap
en

int
er

pr
et

az
io

a:
Eu

sk
al

He
rr

iko
m

ap
an

ge
og

ra
fi

ele
m

en
tu

na

gu
sia

k
au

rk
itz

ea
.

C2
 p

un
tu

a:
Eu

sk
al

He
rr

iko
pa

isa
ien

an
izt

as
un

ae
ta

ab
er

as
ta

su
na

ba
lio

es
te

a.
4.

m
ul

tz
oa

A1
pu

nt
ua

:P
op

ula
zio

a.
A4

pu
nt

ua
:G

iza
jar

du
er

ak
.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 217

K O S TA L D E A A Z T E R T U

218 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za
A.6.1. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

B1
pu

nt
ua

:M
ap

et
an

es
ku

ald
ee

ta
ko

lur
ra

lde
his

to
rik

oa
k

et
ap

op
ula

zio
gu

ne
na

gu
sia

k
au

rk
itz

ea
.

3.
—

LE
RT

X
U

N
-

2.
m

ul
tz

oa
1.

m
ul

tz
oa

.
TX

O
A

RE
N

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

Hi
zk

un
tz

ap
er

tso
na

ar
te

ko
ZA

LA
N

TZ
A

K
na

tu
ra

la
ek

os
ist

em
ag

isa
.

ha
rr

em
an

et
an

.
A3

 p
un

tu
a:

Er
lie

be
a

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

pa
isa

iar
en

ko
nf

igu
ra

zio
an

.
B1

0
pu

nt
ua

:A
ho

zk
o

G
iza

kie
n

biz
im

od
ue

ta
n

ko
m

un
ika

zio
 tr

uk
ea

n
er

ag
ina

k.
G

iza
jar

du
er

ak
ar

au
 e

lka
rr

er
ag

ile
eg

ok
iak

er
ag

ind
ak

o
pa

isa
ia

er
ab

ilt
ze

a.
ald

ak
et

a..
Ja

rr
er

az
ko

ed
uk

ia
k.

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
C2

 p
un

tu
a:

N
or

be
ra

re
n

Ar
az

ke
ta

et
ak

ut
sa

du
ra

.
ah

oz
ko

m
ez

ua
k

ko
he

re
nt

ea
k,

4.
m

ul
tz

oa
zu

ze
na

k
et

aa
die

ra
zp

en
ar

i
A1

pu
nt

ua
:P

op
ula

zio
a.

da
go

kio
ne

z z
eh

at
za

k
iza

te
a

A4
pu

nt
ua

:G
iza

jar
du

er
ak

.
es

tim
at

ze
a,

ko
m

un
ika

zio
a

ar
ina

iza
n

da
din

.

4.
—

N
O

LA
KO

A

2.
m

ul
tz

oa
4.

m
ul

tz
oa

DA
G

U
RE

A3
 p

un
tu

a:
Er

lie
be

a
Hi

zk
un

tz
ai

ka
sk

et
an

.
KO

ST
A

LD
EA

?
pa

isa
iar

en
ko

nf
igu

ra
zio

an
.

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

B2
 p

un
tu

a:
Pa

isa
iar

en
A5

pu
nt

ua
:N

or
be

ra
re

n
os

ag
aia

k
et

ai
ng

ur
un

e
es

pe
rie

nt
zia

,b
izi

pe
n

et
a

jak
in

ba
tz

uk
be

ha
tz

ea
ez

ag
ut

za
ga

rr
an

tz
its

ue
ta

tik
et

ai
de

nt
ifik

at
ze

a.
ab

iat
uz

 te
stu

et
an

ad
ier

az
ita

ko
C2

 p
un

tu
a:

Eu
sk

al
He

rr
iko

ide
iak

int
er

pr
et

at
ze

a.
pa

isa
iar

en
an

izt
as

un
ae

ta
ab

er
as

ta
su

na
ba

lio
es

te
a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 218

K O S TA L D E A A Z T E R T U

219L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

A8
pu

nt
ua

:T
es

tu
ko

os
ag

aie
n

an
ali

sia
,a

lde
ra

ke
ta

et
a

er
laz

io
a:

iru
dia

,h
izk

un
tz

a
ele

m
en

tu
ak

...
C4

pu
nt

ua
:H

izt
eg

ia
ko

nt
su

lta
ele

m
en

tu
 gi

sa
er

ab
ilt

ze
a.

5.
—

KO
ST

A
LD

EA
-

2.
m

ul
tz

oa
4.

m
ul

tz
oa

RE
N

M
O

D
EL

A
-

A3
 p

un
tu

a:
Er

lie
be

a
Hi

zk
un

tz
ai

ka
sk

et
an

.
TZ

A
IL

EA
K

pa
isa

iar
en

ko
nf

igu
ra

zio
an

.
Pr

oz
ed

ur
az

ko
ed

uk
ia

k.
G

iza
jar

du
er

ak
er

ag
ind

ak
o

C1
pu

nt
ua

:In
fo

rm
az

io
pa

isa
ia

ald
ak

et
ak

.
itu

rr
iak

er
ab

ilt
ze

a.
A8

pu
nt

ua
:A

lda
ke

ta
fis

iko
ak

.
B2

 p
un

tu
a:

Pa
isa

iar
en

os
ag

aia
k

et
ai

ng
ur

un
e

jak
in

ba
tz

uk
be

ha
tu

 e
ta

ide
nt

ifik
at

ze
a.

B4
pu

nt
ua

:E
sp

er
im

en
ta

zio
a.

C1
pu

nt
ua

:In
gu

ru
ne

ar
en

ko
nt

se
rb

az
io

ar
ek

iko

se
nt

iko
rt

ze
ae

ta
er

re
sp

et
ua

.
7.

m
ul

tz
oa

A3
 p

un
tu

a:
Eg

un
er

ok
o

biz
im

od
ua

re
n

bil
ak

ae
ra

.
B3

 p
un

tu
a:

D
ok

um
en

tu
et

at
ik

ab
iat

uz
 in

fo
rm

az
io

bil
ke

ta
.

C1
pu

nt
ua

:N
or

be
ra

re
n

giz
at

ald
ea

re
n

his
to

ria
re

kik
o

int
er

es
ae

ta
jak

in-
m

ina
iza

te
a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 219

K O S TA L D E A A Z T E R T U

220 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za
A.6.1. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

6.
—

H
A

IZ
E

2.
m

ul
tz

oa
1.

m
ul

tz
oa

1.
m

ul
tz

oa
A

RR
O

SA
A1

pu
nt

ua
:G

ur
e

pa
isa

ia
A2

 p
un

tu
a:

Es
pa

zio
ae

ta
Hi

zk
un

tz
ap

er
tso

ne
n

ar
te

ko
ek

os
ist

em
ag

isa
.

de
nb

or
ah

au
te

m
at

ea
et

a
ha

rr
em

an
et

an
.

A2
 p

un
tu

a:
Kl

im
a,

lur
ra

,
eg

itu
ra

tz
ea

.
Pr

oz
ed

ur
az

ko
ed

uk
ia

k.
alt

itu
de

ae
ta

lan
da

re
tz

ar
en

C3
 p

un
tu

a:
Es

pa
zio

et
a

B1
0

pu
nt

ua
:A

ho
zk

o
ar

te
ko

lo
tu

ra
.

de
nb

or
an

oz
io

ak
.

ko
m

un
ika

zio
an

ar
au

B1

pu
nt

ua
:L

an
da

lan
a:

2.
m

ul
tz

oa
elk

ar
re

ra
gil

e
eg

ok
iak

be
ha

ke
ta

 si
ste

m
at

iko
a,

A3
 p

un
tu

a:
O

ina
rr

izk
o

er
ab

ilt
ze

a.
er

re
gis

tro
a..

.
m

ug
im

en
du

 tr
eb

et
as

un
ak

Ja
rr

er
az

ko
ed

uk
ia

k.
B6

 p
un

tu
a:

Eg
ur

ald
i

er
ab

ilt
ze

ae
go

er
a,

ing
ur

u

C2
 p

un
tu

a:
N

or
be

ra
re

n
at

m
os

fer
iko

ab
eh

at
u

et
a

et
ae

git
ek

o
m

od
u

ah

oz
ko

m
ez

ua
k

ko
he

re
nt

ea
k,

ne
ur

tz
ek

o
ap

ar
at

u
et

a
ez

be
rd

ine
ta

n.
zu

ze
na

k
et

aa
die

ra
zp

en
ar

i
tre

sn
ak

er
ab

ilt
ze

a.
4.

m
ul

tz
oa

da
go

kio
ne

z z
eh

at
za

k
iza

te
a

8.
m

ul
tz

oa
A2

 p
un

tu
a:

Jo
las

en
es

tim
at

ze
a,

ko
m

un
ika

zio
a

B1
pu

nt
ua

:P
un

tu
 k

ar
din

ala
k

oi
na

rr
izk

o
es

tra
te

gia
k

ar
ina

iza
n

da
din

.
au

rk
itz

ea
.

er
ab

ilt
ze

a.
B1

pu
nt

ua
:Jo

las
 ar

au
ak

et
ae

rr
eg

ela
k

er
re

sp
et

at
ze

a.
B4

pu
nt

ua
:Jo

las
ab

ali
oe

ste
a

be
ste

ek
in

et
ao

bje
kt

ue
kin

ha
rr

em
an

on
ai

za
te

ko
et

a
ho

rie
k

on
do

ez
ag

ut
ze

ko
bit

ar
te

ko
gis

a.
B7

 p
un

tu
a:

Jo
las

ak
em

at
en

du
en

go
za

m
en

ae
ta

ko
nfi

an
tza

.

7.
—

EU
SK

A
L

2.
m

ul
tz

oa
4.

m
ul

tz
oa

KO
ST

A
LD

EK
O

A1
pu

nt
ua

:G
ur

e
pa

isa
ia

A1
pu

nt
ua

:G
ra

fik
oe

n
KL

IM
A

na
tu

ra
la

ek
os

ist
em

ag
isa

.
iru

dik
ap

en
a.

A2
 p

un
tu

a:
Kl

im
a,

lur
ra

,
B1

pu
nt

ua
:In

gu
ru

ko
oh

iko
alt

itu
de

ae
ta

lan
da

re
tz

ar
en

fen
om

en
oe

ib
ur

uz
ko

gr
afi

ko
ar

te
ko

lo
tu

ra
.

er
ra

ze
ta

ko
ele

m
en

tu

A3
 p

un
tu

a:
Er

lie
be

ap
ais

aia
re

n
es

an
gu

ra
tsu

en
ak

ko
nf

igu
ra

zio
an

.G
iza

kie
n

sis
te

m
at

iko
ki

es
plo

ra
tz

ea
,

biz
im

od
ue

n
ga

ine
ko

er
ag

ina
k.

ah
oz

 d
es

kr
iba

tz
ea

et
a

int
er

pr
et

at
ze

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 220

K O S TA L D E A A Z T E R T U

221L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

B6
 p

un
tu

a:T
en

pe
ra

tu
ra

re
n

C1
pu

nt
ua

:Ir
ud

ika
pe

n
et

ab
es

te
kli

m
ad

at
u

ba
tz

ue
n

gr
afi

ko
ae

ra
bil

tz
en

du
te

n
gr

afi
ko

ak
eg

in
et

a
inf

or
m

az
io

ak
et

am
ez

ua
k

int
er

pr
et

at
ze

a.
int

er
pr

et
at

ze
ko

et
ae

git
ek

o
B7

 p
un

tu
a:

M
ap

ak
jar

re
ra

on
a.

int
er

pr
et

at
ze

a.
C4

pu
nt

ua
:

C2
 p

un
tu

a:
Eu

sk
al

He
rr

iko
Hi

zk
un

tz
ag

ra
fik

oa
re

n
et

aE
sta

tu
ko

ga
ine

ra
ko

ad
ier

az
ga

rr
ita

su
na

pa
isa

ien
an

izt
as

un
ae

ta
ba

lio
es

te
a.

.
ab

er
as

ta
su

na
ba

lio
es

te
a.

8.
—

N
O

RI

2.
m

ul
tz

oa
3.

m
ul

tz
oa

2.
m

ul
tz

oa
ER

AG
IT

EN
A4

pu
nt

ua
:U

ra
re

n
zik

lo
a.

A1
pu

nt
ua

:Ir
ud

iak
A5

pu
nt

ua
:N

eu
rr

i u
nit

at
ea

k
D

IO
TE

M
A

RE
EK

?
A8

pu
nt

ua
:A

lda
ke

ta
fis

iko
ak

.
ad

ier
az

pid
e

et
a

de
nb

or
an

eu
rt

ze
ko

.
B3

 p
un

tu
a:

Be
re

ing
ur

uk
o

ko
m

un
ika

zio
 tr

es
na

B3
 p

un
tu

a:
D

en
bo

ra
ne

ur
ri

biz
im

od
ue

ta
n

er
ag

ite
n

gis
al

an
tz

ea
.

un
ita

te
en

bih
ur

ke
ta

,
du

te
n

ing
ur

un
e

fis
iko

ko
B6

 p
un

tu
a:

Ko
np

os
izi

oa
k

ald
er

ak
et

ae
ta

ele
m

en
tu

ak
ide

nt
ifik

at
ze

a.
eg

ite
ae

sp
az

io
ah

ain
ba

t
ba

lio
kid

et
as

un
a.

B8
pu

nt
ua

:K
ro

kis
ak

eg
ite

a.
ele

m
en

tu
re

kin
et

ah
or

ien
C1

pu
nt

ua
:D

en
bo

ra
ne

ur
ri

3.
m

ul
tz

oa
ko

nb
ina

zio
ek

in
an

to
lat

uz
.

ez
ag

un
ak

ez
ag

ut
ze

ko
A1

pu
nt

ua
:A

nim
ali

en
et

a
jak

in-
m

ina
et

ai
nt

er
es

a.
lan

da
re

en
m

or
fo

lo
gia

.
Iza

ki
biz

idu
ne

n
et

ab
er

aie
n

ha
bit

at
 n

at
ur

ale
n

ar
te

ko
lo

tu
ra

.
B1

pu
nt

ua
:In

gu
ru

ko
an

im
ali

en
et

al
an

da
re

en
az

te
rk

et
am

or
fo

lo
gik

oa
.

9.
—

IR
TE

ER
A

2.

m
ul

tz
oa

4.
m

ul
tz

oa
PA

D
U

RA
RA

A1
pu

nt
ua

:G
ur

e
Hi

zk
un

tz
ai

ka
sk

et
an

.
pa

isa
ia

ek
os

ist
em

a
gis

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 221

K O S TA L D E A A Z T E R T U

222 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za
A.6.1. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

A3
 p

un
tu

a:
Er

lie
be

a
3.

m
ul

tz
oa

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

pa
isa

iar
en

ko
nf

igu
ra

zio
an

.
A1

pu
nt

ua
:Ir

ud
iak

A5
pu

nt
ua

:N
or

be
ra

re
n

G
iza

jar
du

er
ak

er
ag

ind
ak

o
ad

ier
az

pid
e

et
ak

om
un

ika
zio

es
pe

rie
nt

zia
,b

izi
pe

n
et

a
pa

isa
ia

ald
ak

et
a.

tre
sn

ag
isa

lan
tz

ea
.

ez
ag

ut
za

ga
rr

an
tz

its
ue

ta
tik

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
B6

 p
un

tu
a:

Ko
np

os
izi

oa
k

ab
iat

uz
 te

stu
et

an
ad

ier
az

ita
ko

A8
pu

nt
ua

:A
lda

ke
ta

fis
iko

ak
.

eg
ite

ae
sp

az
io

ah
ain

ba
t

ide
iak

int
er

pr
et

at
ze

a.
B1

pu
nt

ua
:L

an
da

lan
a:

ele
m

en
tu

re
kin

et
ah

or
ien

A1
0

pu
nt

ua
:T

es
tu

ar
en

be
ha

ke
ta

 si
ste

m
at

iko
a,

ko
nb

ina
zio

ek
in

an
to

lat
uz

.
int

er
pr

et
az

io
a:

ide
ien

ar
te

ko
er

re
gis

tro
a..

.
4.

m
ul

tz
oa

lo
tu

ra
,id

az
lea

re
n

as
m

oa
,

B2
 p

un
tu

a:
Pa

isa
iar

en
Jar

re
ra

zk
o

ed
uk

iak
.

um
or

e
ze

nt
zu

a.
os

ag
aia

k
et

ai
ng

ur
un

e
B1

pu
nt

ua
:N

at
ur

aj
ol

as
te

ko
Ja

rr
er

az
ko

ed
uk

ia
k.

ba
tz

uk
be

ha
tz

ea
et

a
ing

ur
u

eg
ok

ig
isa

ba
lio

es
te

a.
A2

 p
un

tu
a:

Id
az

ke
ra

ide
nt

ifik
at

ze
a.

ba
lio

es
te

al
an

jak
ina

k
B7

 p
un

tu
a:

M
ap

ak
bu

ru
tz

ek
o

et
ap

lan
ifik

at
ze

ko
int

er
pr

et
at

ze
a.

tre
sn

ag
isa

.
C1

pu
nt

ua
:In

gu
ru

gir
oa

ko
nt

se
rb

at
ze

ar
ek

iko
 se

n-
tik

or
ta

su
na

et
ae

rr
es

pe
tu

a.
C2

 p
un

tu
a:

Eu
sk

al
He

rr
iko

pa
isa

ien
an

izt
as

un
ae

ta
ab

er
as

ta
su

na
ba

lio
es

te
a.

3.
m

ul
tz

oa
A1

pu
nt

ua
:A

nim
ali

en
et

a
lan

da
re

en
m

or
fo

lo
gia

.Iz
ak

i
biz

idu
ne

n
et

ab
er

aie
n

ha
-

bit
at

 n
at

ur
ale

n
ar

te
ko

lo
tu

ra
.

B3
 p

un
tu

a:A
nim

ali
ak

et
a

lan
da

re
ak

be
ha

tz
ea

.
B6

 p
un

tu
a:A

nim
ali

ak
et

a
lan

da
re

ak
ide

nt
ifik

at
ze

a
gid

ali
bu

ru
en

bid
ez

 e
ta

sa

ilk
ap

en
er

ra
za

k
eg

ite
a.

C1
pu

nt
ua

:Iz
ak

ib
izi

du
na

k
be

ha
tz

ek
o

et
aa

zt
er

tz
ek

o
int

er
es

ae
ta

jak
in-

m
ina

.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 222

K O S TA L D E A A Z T E R T U

223L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

8.
m

ul
tz

oa
A1

pu
nt

ua
:L

ur
ra

pla
ne

ta
.

Ko
nt

ine
nt

ea
k

et
ai

tsa
so

ak
.

In
gu

ru
gir

oa
re

n
de

fen
tsa

et
ak

on
tse

rb
az

io
a.

10
.—

KO
N

TS
ER

BA
5.

m
ul

tz
oa

4.
m

ul
tz

oa
IN

D
U

ST
RI

A
RA

A3
 p

un
tu

a:
Eu

sk
al

He
rr

iko
Hi

zk
un

tz
ai

ka
sk

et
an

.
IK

U
ST

A
LD

IA
oin

ar
riz

ko
ind

us
tri

a s
ek

to
re

ak
.

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

B3
 p

un
tu

a:
In

gu
ru

ko
A5

pu
nt

ua
:T

es
tu

an
ind

us
tri

en
az

te
rk

et
a.

ad
ier

az
ita

ko
Pu

nt
ua

C1
:T

ek
no

lo
gia

k
int

er
pr

et
az

io
a.

eg
un

er
ok

o
biz

itz
an

du
en

A1
0

pu
nt

ua
:T

es
tu

ar
en

ga
rr

an
tz

iaz
 e

ta
da

ka
rt

za
n

int
er

pr
et

az
io

a.
ho

be
ku

nt
ze

z j
ab

et
ze

a,
et

a
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k.
ba

ita
 te

kn
ol

og
iar

en
er

ab
ile

ra
B

pu
nt

ua
:T

es
tu

ing
ur

ua
ba

tz
ue

n
er

ag
in

ne
ga

tib
oe

n
et

ah
izt

un
ak

.
ko

nt
zie

nt
zia

iza
te

ae
re

.
C3

 p
un

tu
a:

Ele
m

en
tu

C2

 p
un

tu
a:

En
er

gia
re

n
gr

afi
ko

ak
,ik

on
iko

ak
et

a
er

ab
ile

ra
 ze

nt
zu

ga
be

az

es
pa

zio
ele

m
en

tu
ak

.
et

ag
eh

ieg
izk

oa
z j

ab
et

ze
a.

Ja
rr

er
az

ko
ed

uk
ia

k.
D

1
pu

nt
ua

:H
ain

ba
t a

rlo
ri

bu
ru

z j
ak

itu
n

eg
ot

ek
o

int
er

es
a.

11
.—

KO
N

TU
Z,

2.
m

ul
tz

oa
PE

TR
O

LI
O

A4
pu

nt
ua

:U
ra

re
n

zik
lo

a.
O

RB
A

N
A

!
Ar

az
ke

ta
et

ak
ut

sa
du

ra
.

B4
pu

nt
ua

:E
sp

er
im

en
ta

zio
a.

C1
pu

nt
ua

:In
gu

ru
gir

oa
ko

nt
se

rb
at

ze
ar

ek
iko

 se
n-

tik
or

ta
su

na
et

ae
rr

es
pe

tu
a.

8.
m

ul
tz

oa
A1

pu
nt

ua
:L

ur
ra

pla
ne

ta
.

Ba
lia

bid
e

na
tu

ra
lak

.
In

gu
ru

gir
oa

re
n

de
fen

tsa
et

ak
on

tse
rb

az
io

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 223

K O S TA L D E A A Z T E R T U

224 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za
A.6.1. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

12
.—

IT
SA

S
3.

m
ul

tz
oa

4.
m

ul
tz

oa
4.

m
ul

tz
oa

U
G

A
ZT

U
N

A
K

An
im

ali
en

et
al

an
da

re
en

A1
pu

nt
ua

:Jo
las

 e
go

er
a

Hi
zk

un
tz

ai
ka

sk
et

an
.

m
or

fo
lo

gia
.

ko
lek

tib
oa

k
an

to
lat

ze
ko

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

A1
pu

nt
ua

:Iz
ak

ib
izi

du
ne

n
ar

au
ak

er
ab

ilt
ze

a.
A8

pu
nt

ua
:T

es
tu

ko
os

ag
aie

n
et

ab
er

aie
n

ha
bit

at
 n

at
ur

ale
n

B4
pu

nt
ua

:Jo
las

ab
ali

oe
ste

a
an

ali
sia

,a
lde

ra
ke

ta
et

a
ar

te
ko

lo
tu

ra
.

be
ste

ek
in

et
ao

bje
kt

ue
kin

er
laz

io
a:

iru
dia

,h
izk

un
tz

a
C3

 p
un

tu
a:A

nim
ali

ak
ha

rr
em

an
on

ai
za

te
ko

et
a

ele
m

en
tu

ak
.

er
re

sp
et

at
u

et
a z

ain
tz

ea
,

ho
rie

k
on

do
ez

ag
ut

ze
ko

ist
rip

ua
k

et
ah

on
da

dit
za

-
bit

ar
te

ko
gis

a.
ke

te
n

jar
du

er
ak

 sa
ihe

stu
z.

B7
 p

un
tu

a:
Jo

las
ak

em
at

en
8.

m
ul

tz
oa

du
en

go
za

m
en

ae
ta

A1
pu

nt
ua

:L
ur

ra
pla

ne
ta

.
ko

nf
ian

tz
a.

Ko
nt

ine
nt

ea
k

et
ai

tsa
so

ak
.

C1
pu

nt
ua

:Jo
las

af
en

om
en

o
Ba

lia
bid

e
na

tu
ra

lak
.

ku
ltu

ra
le

ta
 so

zia
lg

isa
.

In
gu

ru
gir

oa
re

n
de

fen
tsa

et
ak

on
tse

rb
az

io
a.

C4
pu

nt
ua

:B
es

te
pe

rt
so

ne
n

ar
az

oe
kik

o
elk

ar
ta

su
na

,
et

ab
ait

ab
es

te
iza

ki
biz

idu
-

ne
n

ar
az

oe
kik

o
er

e.

13
.—

H
O

N
D

A
RT

ZA
-

2.
m

ul
tz

oa
3.

m
ul

tz
oa

4.
m

ul
tz

oa
RE

N
G

A
IN

EK
O

A2
 p

un
tu

a:
Kl

im
a,

lur
ra

,
A1

pu
nt

ua
:Ir

ud
iak

eg
ite

a
Hi

zk
un

tz
ai

ka
sk

et
an

.
ER

AG
IN

A
alt

itu
de

ae
ta

lan
da

re
tz

ar
en

ad
ier

az
pid

e
et

ak
om

un
ika

zio
Pr

oz
ed

ur
az

ko
ed

uk
ia

k.
ar

te
ko

lo
tu

ra
.

tre
sn

ag
isa

.
A8

pu
nt

ua
:T

es
tu

ko
A3

 p
un

tu
a:

Er
lie

be
ap

ais
aia

-
B6

 p
un

tu
a:

Ko
np

os
izi

oa
k

os
ag

aie
n

an
ali

sia
,

re
n

ko
nf

igu
ra

zio
an

.G
iza

eg
ite

a,
ha

inb
at

 e
lem

en
tu

re
kin

ald
er

ak
et

ae
ta

lo
tu

ra
:

jar
du

er
ak

er
ag

ind
ak

o
et

ab
er

aie
n

ko
nb

ina
zio

ek
in

iru
dia

,h
izk

un
tz

a
pa

isa
ia

ald
ak

et
a.

es
pa

zio
aa

nt
ol

at
uz

.
ele

m
en

tu
ak

.
B2

 p
un

tu
a:

Pa
isa

iar
en

C2
 p

un
tu

a:T
ald

ea
n

lan
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k.
os

ag
aia

k
et

ai
ng

ur
un

e
eg

ite
ab

ali
oe

ste
a.

B
pu

nt
ua

:T
es

tu
ing

ur
ua

ba
tz

uk
be

ha
tz

ea
et

a
et

ah
izt

un
ak

.
ide

nt
ifik

at
ze

a.
B8

pu
nt

ua
:M

ap
ak

,k
ro

kis
ak

,
pla

no
ak

et
aa

ba
r e

git
ea

.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 224

K O S TA L D E A A Z T E R T U

225L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

C1
pu

nt
ua

:In
gu

ru
gir

oa
Ja

rr
er

az
ko

ed
uk

ia
k.

ko
nt

se
rb

at
ze

ar
ek

iko
 se

n-
A2

 p
un

tu
a:

Id
az

ke
ra

tik

or
ta

su
na

et
ae

rr
es

pe
tu

a..
ba

lio
es

te
al

an
jak

ina
k

6.
m

ul
tz

oa
bu

ru
tz

ek
o

et
ap

lan
ifik

at
ze

ko
C3

 p
un

tu
a:

Ko
m

un
ika

zio

tre
sn

ag
isa

.
bid

ee
k

ga
ra

pe
na

ri
da

ka
rz

kio
te

n
on

ur
en

et
a

ing
ur

ug
iro

ar
i z

or
 za

io
n

er
re

sp
et

ua
re

n
ar

te
ko

or
ek

ar
en

be
ha

rr
az

 ja
be

tz
ea

.

14
.—

G
U

RE
Au

rr
ek

o
jar

du
er

et
an

4.
m

ul
tz

oa
KO

ST
A

LD
EK

O
ad

ier
az

ita
ko

m
ult

zo
et

ak
o

Hi
zk

un
tz

ai
ka

sk
et

an
.

M
A

PA
pu

nt
ue

kin
lo

tu
ra

.
Pr

oz
ed

ur
az

ko
ed

uk
ia

k.
EZ

AG
U

TA
RA

ZI
B2

 p
un

tu
a:

Ko
m

un
ika

tu

na
hi

de
n

ed
uk

iar
en

ald
ez

au

rr
et

iko
az

te
rk

et
a.

B3
 p

un
tu

a:T
es

tu
ar

en
pla

ng
int

za
.

B4
pu

nt
ua

:T
es

tu
ae

git
ea

.
B6

 p
un

tu
a:T

es
tu

et
an

be
ste

lak
o

ad
ier

az
pid

ea
k

er
ab

ilt
ze

a:
iru

dia
k,

let
ra

m
ot

ak
...

C1
pu

nt
ua

:In
fo

rm
az

io
itu

rr
iak

er
ab

ilt
ze

a.
C2

 p
un

tu
a:

In
fo

rm
az

io
a

bil
tz

ek
o

te
kn

ika
k

er
ab

ilt
ze

a.
C3

 p
un

tu
a:

In
fo

rm
az

io
ak

be
rr

eg
ite

a.
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k.
A

pu
nt

ua
:Id

az
ke

ra
ar

au
ak

.
C

pu
nt

ua
:T

es
tu

ar
en

an
to

lak
et

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 225

226 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

K O S TA L D E A A Z T E R T U

A.6 J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A
In

gu
ru

ne
ar

en
A

rt
e

H
ez

ku
nt

za
G

or
pu

tz
 H

ez
ku

nt
za

H
iz

ku
nt

za
M

at
em

at
ik

a
ez

ag
ut

za
A.6.1. CURRICULUM EDUKIEKIKO LOTURA

JA
R

D
U

ER
A

C
U

R
R

IC
U

LU
M

A
R

LO
EK

IK
O

LO
T

U
R

A

Ja
rr

er
az

ko
ed

uk
ia

k.
A2

 p
un

tu
a:

Id
az

ke
ra

ba
lio

es
te

al
an

jak
ina

k
bu

ru
tz

ek
o

et
ap

lan
ifik

at
ze

ko

tre
sn

ag
isa

.
C1

pu
nt

ua
:N

or
be

ra
k

ida
tzi

tak
o

te
stu

ak
or

ra
zte

ar
en

ga
rr

an
tz

ia
ba

lio
es

te
a,

ho
na

ko
ak

 za
ind

uz
:k

oh
er

en
tzi

a,
eg

ok
ita

su
na

et
a z

uz
en

ta
su

na
.

15
.—

BU
ST

I
2.

m
ul

tz
oa

1.
m

ul
tz

oa
G

A
IT

EZ
EN

!
C1

pu
nt

ua
:In

gu
ru

gir
oa

Hi
zk

un
tz

ap
er

tso
ne

n
ko

nt
se

rb
at

ze
ar

ek
iko

 se
nt

i-
ar

te
ko

ha
rr

em
an

et
an

.
ko

rt
as

un
ae

ta
er

re
sp

et
ua

.
Pr

oz
ed

ur
az

ko
ed

uk
ia

k.
3.

m
ul

tz
oa

B
pu

nt
ua

:A
ho

zk
o

ze
in

C3
 p

un
tu

a:A
nim

ali
ak

et
a

ida
tz

izk
o

te
stu

ak
lan

da
re

ak
er

re
sp

et
at

u
so

rt
ze

ko
pr

oz
ed

ur
ak

.
et

a z
ain

tz
ea

.
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k.
4.

m
ul

tz
oa

B
pu

nt
ua

:T
es

tu
ing

ur
ua

C4
pu

nt
ua

:T
ald

ek
o

lan
et

a
et

ah
izt

un
ak

.
jar

du
er

et
an

ar
du

ra
z e

ta
Ja

rr
er

az
ko

ed
uk

ia
k.

lan
kid

et
za

jar
re

ra
z

C2
 p

un
tu

a:
N

or
be

ra
re

n
pa

rt
e-

ha
rt

ze
a.

ah
oz

ko
m

ez
ua

k
ko

he
re

nt
ea

k,
5.

m
ul

tz
oa

zu
ze

na
k

et
aa

die
ra

zp
en

ar
i

C2
 p

un
tu

a:
En

er
gia

re
n

da
go

kio
ne

z z
eh

at
za

k
iza

te
a

er
ab

ile
ra

 ze
nt

zu
ga

be
az

es

tim
at

ze
a,

ko
m

un
ika

zio
a

jab
et

ze
a.

En
er

gia
au

rr
er

at
ze

ko
ar

ina
iza

n
da

din
.

m
od

ua
k

bil
at

ze
a.

C4
pu

nt
ua

:O
ina

rr
izk

o
ko

m
u-

8.
m

ul
tz

oa
nik

az
io

ar
au

ak
ba

lio
es

te
a

C1
pu

nt
ua

:G
iza

ba
na

ko
ar

en
et

ae
rr

es
pe

ta
tz

ea
.

es
ku

bid
ea

k
be

rr
es

te
ae

ta
eg

inb
eh

ar
ra

k
be

te
tz

ea
re

n
ar

du
ra

.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 226

227L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

K O S TA L D E A A Z T E R T U

A.6J A R D U E R A K E TA C U R R I C U L U M A R E K I KO L OT U R A

In
gu

ru
ne

ar
en

A
rt

e
H

ez
ku

nt
za

G
or

pu
tz

 H
ez

ku
nt

za
H

iz
ku

nt
za

M
at

em
at

ik
a

ez
ag

ut
za

A.6.1. CURRICULUM EDUKIEKIKO LOTURA
JA

R
D

U
ER

A
C

U
R

R
IC

U
LU

M
A

R
LO

EK
IK

O
LO

T
U

R
A

16
.—

G
U

RE
LA

N
A

RI
Au

rr
ek

o
jar

du
er

et
an

2.
m

ul
tz

oa
3.

m
ul

tz
oa

BU
RU

ZK
O

ad
ier

az
ita

ko
m

ult
zo

et
ak

o
B1

pu
nt

ua
:A

rt
e

hiz
ku

nt
ze

n
Hi

zk
un

tz
al

ite
ra

tu
ra

n.
KR

O
N

IK
A

pu
nt

ue
kin

lo
tu

ra
.

ele
m

en
tu

ak
et

aa
uk

er
ak

Pr
oz

ed
ur

az
ko

ed
uk

ia
k.

na
tu

ra
lki

er
ab

ilt
ze

ko
B

pu
nt

ua
:T

es
tu

ak
 so

rt
ze

ko
jar

du
er

ak
pla

nif
ika

tz
ea

,
pr

oz
ed

ur
ak

.
iru

dim
en

ar
ia

te
ak

 za
ba

ldu
z.

C1
pu

nt
ua

:In
fo

rm
az

io
C1

pu
nt

ua
:A

rt
e

hiz
ku

nt
za

k
itu

rr
iak

er
ab

ilt
ze

a.
ba

lio
es

te
aa

die
ra

zp
ide

et
a

C2
 p

un
tu

a:
In

fo
rm

az
io

a
ko

m
un

ika
zio

bit
ar

te
ko

gis
a.

bil
tz

ek
o

te
kn

ika
k

er
ab

ilt
ze

a.
3.

m
ul

tz
oa

C3
 p

un
tu

a:
In

fo
rm

az
io

ak
B1

pu
nt

ua
:M

at
er

ial
ak

,
be

rr
eg

ite
a.

te
kn

ika
k

et
ap

ro
ze

du
ra

k
Ko

nt
ze

pt
uz

ko
ed

uk
ia

k.
au

ke
ra

tu
 e

ta
er

ab
ilt

ze
a

A
pu

nt
ua

:Id
az

ke
ra

ar
au

ak
.

pr
od

uk
tu

 ar
tis

tik
o

jak
in

ba
t

B
pu

nt
ua

:T
es

tu
ing

ur
ua

et
a

eg
ite

ko
,h

elb
ur

ua
k

ho
na

ko
ak

hiz
tu

na
k.

iza
nik

:a
die

ra
zp

en
a,

C
pu

nt
ua

:Te
stu

ar
en

es
te

tik
ae

ta
ko

m
un

ika
zio

a.
an

to
lak

et
a.

B3
 p

un
tu

a:
Ika

sle
ak

ar
te

ar
lo

Ja
rr

er
az

ko
ed

uk
ia

k.
ez

be
rd

ine
ta

ko
ad

ier
az

pid
ea

k
A1

pu
nt

ua
:H

izk
un

tz
a

er
ab

ilt
ze

ra
bu

ltz
at

uk
o

ba
lio

es
te

ak
om

un
ika

zio
dit

ue
n

jar
du

er
ak

tre

sn
ag

isa
.

es
pe

rim
en

ta
tz

ea
.

C1
pu

nt
ua

:N
or

be
ra

re
n

C1
pu

nt
ua

:E
ko

izp
en

te

stu
ak

or
ra

zt
ea

re
n

ar
tis

tik
oa

er
ag

er
o

et
a

ga
rr

an
tz

ia
ba

lio
es

te
a

au
to

no
m

oa
go

an
ho

na
ko

ei
da

go
kie

ne
z:

eg
ite

ag
at

ik
po

za
:

ko
he

re
nt

zia
,e

go
kit

as
un

a
ad

ier
az

pe
n

au
ke

ra
k

et
a z

uz
en

ta
su

na
.

dib
er

tsi
fik

at
uz

 e
ta

be
rr

iek
in

-
C6

 p
un

tu
a:

Ul
er

m
en

a
pr

ob
ak

eg
ine

z,
et

a
er

ra
zt

en
du

te
n

ba
lia

bid
ea

k
es

te
re

ot
ipo

ak
ga

ind
itz

en
(g

ra
fik

oa
k,

es
ke

m
ak

et
aa

ba
r)

sa
iat

uz
.

ba
lio

es
te

ae
ta

gu
stu

ra
C2

 p
un

tu
a:T

ald
ea

n
lan

eg
ite

a
er

ab
ilt

ze
a.

ba
lio

es
te

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 227

K O S TA L D E A A Z T E R T U

228

A.7 J A R D U E R E N D E S K R I B A P E N A

MARINEL ZOPA

Berariazko helburuak:

• Jolasaren bidez kostaldearen gaira
hurbiltzea.

• Itsasertz ingurunea ezagutzeko inte-
resa areagotzea.

Iraupena: 45’.

Jardueraren garapena:
Ikasleentzako fitxan unitate didaktikoko gida-
riak, Urzurik, bere burua aurkeztu eta hiru
denbora-pasaz osatutako “marinel menua” es-
kainiko die ikasleei. Lehenengoan, mokaduren
bat hartzeko, Urzurik desafio egingo die berau
zein hegazti espezietakoa den ezetz asmatu.
Erantzuna zenbakizko hizkuntzan idatzita dago
eta ikasleek eragiketak egin beharko dituzte
aurkitzeko.
Ondoren, lertxuntxoak bi “marinel zopa” es-
kainiko dizkie, hau da, bi letra zopa. Ikasleek
banaka egin eta gero, denen artean zuzenduko
dituzte. Lehenengoan animalia, landare eta
itsasertzeko ekosistemen hamalau izen daude
ezkutatuta. Bigarrenean, berriz, kostaldearen
gain nolabait eragiten duten 11 faktore.
Lehenengo letra zopa zuzentzerakoan ikasleak
animaliei, landareei eta ekosistemei dagozkien
izenak bereizten saiatuko dira. Horrez gain,
aurkitutako hitza dagokion irudiarekin ere lotu
behar dute. Bestalde, elementu horietako ba-
tzuen ezaugarriez ere hitz egin daiteke.
Lehenengo zopako 14 izenak honakoak dira:
OHARRA: Parentesi arteko zenbakiak zein
irudiri dagokion adierazten du.

Bigarren letra zopan aurkitutako hitzak hartu
eta horietatik abiatuko gara faktore horien
eraginak ikasleek zenbateraino ezagutzen di-
tuzten jakiteko. Letra zopa honetan ezkutuan
dauden hitzak honakoak dira: higadura, ola-
tuak, haizea, mareak, turismoa, isurketak, ku-
tsadura, arrantza, kontsumoa, jarrera eta kon-
tzientziazioa. Baliteke horietako batzuek
ikasleak harritzea, azken hirurek batik bat. Ho-
rrekin zera lortu nahi da: ikasleek eztabaida-
tzea ea horrelako faktoreek itsasertzeko ingu-
runean nolabaiteko eraginik baduten.
Zehazkiago, guk egiten dugun kontsumoak,
gure jarrerek eta gure kontzientziazioak ea
nolabait eragiten duten itsasertzeko ingurune-
aren gain. Dena den, jarduera honen helburua
ikasleak gaiarekin harremanetan jartzea eta
motibatzea da eta, beraz, ez dago gehiegi sa-
kondu beharrik. Nahikoa da ikasleak eragilee-
tako bat gizakia delako ideiarekin geratzea.

Ebaluazio irizpideak:
• Ikasleak jarduera burutzerakoan go-

zatu dira.
• Ikasleek aurkitu diete irtenbidea

denbora-pasei, eta ondorengo elka-
rrizketetan parte hartu dute, beraien
ezagutza eta pentsaera adieraziz.

• Taldea pozik azaldu da euskal kostal-
deari buruz eta itsasertzeko inguru-
neari buruz gehiago ikasteko aukera
duelako.

Materiala:
Eskulanetarako materiala.
Ikasleentzako fitxak, 258-260. orr.

1.
ja

rd
ue

ra

FAUNA FLORA ITSASERTZEKO EKOSISTEMAK

Izurde pilotua (2) Burduntzia (4) Ihia (3) Milazka (7) Hondartza (1) Duna (6)
Lertxuntxoa (5) Zerea (9) Alga (8) Lezka (11) Padura (12)
Kuliska (10) Kurlinta (14) Getozka (13)

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

ALFABETOA (ZENBAKIZKO KANAPEA):
A B C D E F G H I J K L M N Ñ O P Q R S
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

T U V W X Y Z
21 22 23 24 25 26 27

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 228

ZER DAKIGU KOSTAL-
DEARI ETA BERTAKO
HERRIEI BURUZ?

Berariazko helburuak:

• EAEko kostaldeari buruzko ezagu-
tzak adieraztea eta adostea: geogra-
fia, kultura, industri eta portu jar-
duerak, ohiturak eta abar.

• Kostaldearen gaia ardatz hartzea eta
hurrengo jardueretarako motiba-
tzea.

Iraupena: 30’.

Jardueraren garapena:

Ikasleentzako materialeko euskal kostaldeko
mapa erabiliko da jarduera honetan, kortxo
batean ipinita. Txikiegia bada fotokopiatu eta
handiagotu ahal da.

Irakasleak jardueraren helburua azalduko die
ikasleei eta, ondoren, zera eskatuko die: mapa
begiratu eta ezagutzen dituzten kostaldeko
herri eta hiriak, portuak, hondartzak, padura
guneak, festak, museoak, industria handiak eta
abar mapan non diren gogoratzen saiatzeko.

Hori egin ondoren, denen ezagutzak bateratu-
ko dira. Horretarako, ikasle bakoitzari bi edo
hiru paper zati eta beste hainbeste txintxeta
eman. Paper zati horietan ikasleek ustez eza-
gutzen dituzten datuak idatziko dituzte eta
pixkanaka-pixkanaka mapan jarriko dituzte.
Denak jarritakoan maparen azterketa egin be-
har da. Irakaslearen txanda da orain eta jarri-
tako datu guztien kokapenarekin ea denak
ados dauden galdetuko die ikasleei, eta baita
datu horietaz zerbait gehiago badakiten ere.

Kokapenen bat gaizki balego irakasleak zuzen-
du egingo du eta ikasleei informazio berria ere
eman diezaieke.

Jarduera hau bukatu ondoren ere mapak age-
rian egon behar du. Horrela, hurrengo jardue-
ren bidez ikasleek beraien ezagutzak zabaltzen
dituzten heinean, mapan pixkanaka-pixkanaka
datu berriak gehitu ahal izango dituzte. Mapa
unitate didaktiko honetakoak ez diren bestela-
ko jardueretarako erabiltzen bada eta jardue-
ra horiekin erlazionatzen bada, askoz hobe.

Mapa honen bidez ikasleek errazago eta arina-
go ikastea lortu nahi da eta, horretarako, ikas-
ketarako tresna erabilgarria izan dadin, behar
bezain handia izan behar du eta bertan jarrita-
ko datuak argi ikusi behar dira.

Ebaluazio irizpideak:

• Ikasle gehienek gutxienez datu bat
ipini dute mapan.

• Era guztietako datuak adierazi dira:
herriak, hiriak, hondartzak, festak,
museoak, portuak, industriak eta
abar.

• Ikasleak gai izan dira beraien taldeki-
deek adierazitako datuei buruz hitz
egiteko edo informazio gehiago
emateko.

• Mapa, ikasleek adierazitako datue-
kin, beste jarduera batzuetan erabili
da erreferentzia gisa (unitate hone-
tatik kanpoko jardueretan besterik
ez bada ere).

Materiala

Ikasleentzako materiala: mapa (261. or.).
Kortxozko taula.
Eskulanetarako materiala.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

229

2.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 229

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

LERTXUNTXOAREN
ZALANTZAK

Berariazko helburuak:

• Euskal Herriko itsasertza ezagutze-
ko interesa piztea.

• Unitatean aurrerago lantzen diren
zenbait arlori buruz ikasleek aldez
aurretik dakitena ebaluatzea.

Iraupena: 30’.

Jardueraren garapena:

Unitate didaktikoko pertsonaiak, Urzurik, bere
burua aurkeztuko du eta gure kostaldera iri-
tsitakoan sortu zaizkion zalantzak azalduko
dizkie ikasleei.

Jarduera hau banaka nahiz taldeka egin daite-
ke. Pertsona edo talde bakoitzak idatziz eran-

tzungo dio lertxuntxoari eta horretarako be-
raien testu liburuak edo bestelako kontsulta li-
buruak erabili ahal izango dituzte. Gainera,
kostaldeari eta itsasoari buruz pentsatzean
sortu zaien galderaren bat ere pentsatuko
dute. Galdera horiek ere idatzi egingo dituzte
eta, geroago, guztien artean zuzenduko dute.

Ebaluazio irizpideak:

• Ikasle gehienek lertxuntxoak egin-
dako galderei buruz pentsatu dute.

• Pertsona bakoitzak gutxienez galde-
ra bat egin du kostaldeari buruz di-
tuen zalantzak argitzeko.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 262. or.

230

3.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 230

NOLAKOA DA GURE
KOSTALDEA?

Berariazko helburuak:

• EAEko kostaldeari buruzko ezagutza
areagotzea.

• Gure kostaldeko geografia eta geo-
logiarekin erlazionatutako oinarriz-
ko kontzeptuak argitzea.

Iraupena: 40’.

Jardueraren garapena:

Gutxi gorabehera 4 laguneko taldetan egingo
da jarduera.

Ikasleentzako materialean taula bat azaltzen da
lau zutaberekin. Ezkerreko lehenengo zutabean
gure kostaldean ohikoak diren elementuak di-
tugu. Hurrengo zutabean horietako elementu
bakoitzaren deskribapena egiten da. Hirugarre-
nean adibide bat ikus daiteke, hots, euskal kos-
taldean elementu hori ikus daitekeen lekuren
baten izena. Eta azkenik elementuaren irudia.
Irakasleak taula hori fotokopiatuko du, jardue-
ran parte hartuko duen talde bakoitzarentzat
bat. Ondoren, laukitxoak moztuko ditu. Taula
bakoitzeko 36 lauki izango ditu.Taulak gutuna-
zal banatan sartuko ditu (laukitxoetan zatituta,
noski) eta talde bakoitzari gutunazal bana
emango dio.

Ikasleek zera egin behar dute: laukitxoak elka-
rren artean erlazionatu eta berriro taula osa-
tu. Edo bestela esanda: elementu bakoitza da-
gokion definizio eta irudiarekin lotu behar
dute eta elementu hori ikus daitekeen lekua-
ren izenarekin ere bai. Lanerako hiztegia eta
atlasa erabil ditzakete.

Talde guztiek amaitu ondoren denen artean
zuzendu eta zalantzak argitu. Laukiak kartoi
mehe (kartulina) baten gainean itsats daitezke
eta, ondoren, ikasgelan zintzilika daiteke.

Azkenik, jarduera honetan adibide gisa azaldu-
tako 8 lekuak 2. jardueran erabilitako mapan
adieraziko dira eta leku bakoitzaren ezauga-
rriak ere idatziko dira.

Ebaluazio irizpideak:

• Jarduera egitean ikasleek beraien
esku dauden baliabide guztiak erabi-
li dituzte ariketari irtenbidea emate-
ko: atlasa, hiztegiak, testu liburuak
eta abar begiratu dituzte eta beraien
artean hitz egin dute.

• Ikasleek heterogeneotasunaren ideia
antzeman dute.Adibidez, ulertu dute
badaudela ezberdintasunak estuario
eta paduraren artean, hondartza eta
badiaren artean, abrasio plataforma
eta itsaslabarraren artean, golko eta
lurmuturraren artean eta abar, nahiz
eta gai ez izan beraien hitzak erabiliz
ezberdintasun horiek azaltzeko.

• Taldeetan elkarrizketa giroa izan da
nagusi. Iritziak arrazoitu egin dira.

• Gaiarekiko ikasleen interesa handia-
gotu egin da.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 263-264. orr.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

231

4.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 231

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

KOSTALDEAREN
MODELATZAILEAK

Berariazko helburuak:

• Itsasoak eta haizeak kostaldeko pai-
saia nola sortu eta modelatzen du-
ten ezagutzea.

• Behaketa eta esperimentaziotik
konklusioak ateratzen ikastea.

• Gizakiak epe laburrean ingurunea
eraldatzeko duen ahalmena ulertzea
(naturak baino askoz ere denbora
laburrago behar baitu) eta horren
alde on eta txarrez jabetzea, eta bai-
ta horrek sortaraz ditzakeen arazo-
ez ere.

Iraupena:

• 1. atala: 55’

• 2. atala: 45’

Jardueraren garapena:

Aurreko jardueran (“Nolakoa da gure kos-
taldea?” izenekoan) ikasleek ikusi ahal izan
dute gure kostaldeko geografiaren baitan for-
mazio ugari daudela. Orain horien sorreran
eta aldaketetan zein faktorek eragiten duten
ezagutuko dute. Horretarako laguntza fitxa bat
duzue bi ataletan banatuta.

I.ATALA

1A Atala

Faktoreetako bat itsasoaren talka indarra da.
Izan ere itsasoak itsaslabarren aurka talka egi-
ten du eta, horren ondorioz, kostaldea mode-
latu egiten da. Ikasleak faktore horretaz jabe-

tzeko, beraien fitxako irudiak arretaz begiratu
ondoren galderei erantzun beharko diete (ba-
naka). Gero erantzunak guztien artean zuzen-
du behar dira eta irakasleak gure kostaldeko
itsaslabarren atzera egite prozesua nola jazo-
tzen den azalduko die.

1B Atala

Bigarren faktorea haizea da. Ikasleak faktore ho-
rretaz ohartzeko ikasgelan saiakuntza bat egitea
proposatzen dizuegu. Eman beharreko pausoak
ikasleentzako materialean zehazten dira zenbait
marrazki argigarrirekin batera. Saiakuntza hone-
tan dunak nola eratzen diren simulatuko dugu.
Esperimentua egin ondoren ikasleek grafiko
edo marrazki bat egin behar dute beraien koa-
dernoan; bertan, hondarra nola kokatuta geratu
den adierazi behar dute. Zenbait galderari ere
erantzun behar diete. Erantzunak guztien arte-
an zuzentzerakoan garrantzitsua da ikasleak
zenbait arloz ohartaraztea:

• Dunen eratze prozesuaren motelta-
suna.

• Landareek eginkizun garrantzitsua
dute dunen eraketan. Izan ere, hon-
darra era batera edo bestera koka-
tuko da landare kopuruaren arabera
eta batak bestearekiko duen koka-
pen eta formaren arabera.

• Dunetan ere bizia dago. Ingurune
honetara ondo egokitutako landare-
tza dago (sustrai luzeen bidez, ura
atzemateko iletxoen bidez eta abar).
Bestetik, landare horiei esker elika-
tzen diren hegazti txikiak ere badau-
de eta baita zenbait intsektu espezie
ere.

2 ATALA

Atal honetan ikasleek populazioaren eta in-
dustriaren banaketa adierazten duten Euskal

232

5.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 232

Herriko mapak bilatu behar dituzte. Horreta-
rako eskura dituzten informazio iturriak erabi-
liko dituzte. Populazio eta industria guneak es-
kuarki uretatik hurbil (ibai edo kostaldetik
hurbil) kokatzen direla ohartzen lagunduko
die irakasleak.

Horren ondoren, kostaldeko antzinako argaz-
kiak eta egungoak alderatuko dira, giza jardue-
raren ondorioz gure kostaldeak jasan duen al-
daketa itzela ikusarazteko.Gizakiak eragindako
aldaketak naturako elementuek eragindakoak
baino azkarragoak eta bortitzagoak direla
ohartarazi behar zaie.

Argazkiak eta horiekin batera datozen testuak
taldeka ikus eta irakur daitezke. Horrela, de-
nen artean hitz eginez, jazotzen diren aldake-
tak hobeto antzeman ahal izango dira.

Azkenik, hurbilekoak zaizkien kostaldeko le-
kuetan jazotako aldaketei buruzko dokumen-
tazio grafikoa bilatzera eta ikertzera bultzatu
nahi ditugu ikasleak. Lan hori talde txikitan
egin dezakete eta, horren ondoren, lortutako
materialarekin horma-irudi bat edo erreporta-
je labur bat egin. Jarduera interesgarri bezain
motibatzailea izan daiteke eta, bestalde, gaine-
rako curriculum arloekin ere lot daiteke.

Ebaluazio irizpidea:

• Ikasle gehienek, emandako erantzu-
nen bidez, azaldu nahi izan den pro-
zesua buruz eraiki dute. Edo bestela
esanda, behaketa eta esperimenta-
ziotik konklusio zuzenak atera dituz-
te.

Materiala:

Eskulanetarako materiala.
Kartoia. Zati handi bat (gutxienez 1mx1m
neurrikoa) eta beste zati txikiago batzuk lan-
dareak egiteko.
Hondarra.
Ile lehorgailua, hauspoa edo antzeko zerbait.
Ikasleentzako fitxak, 265-270. orr.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

233

5.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 233

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

HAIZE ARROSA

Berariazko helburuak:

• Haizeak izaki bizidunengan eta pai-
saian duen eraginaz jabetzea.

• Orientazio nozio batzuk eskuratzea:
puntu kardinalak.

Iraupena:

• Jolasa: 30’

• Tresna egitea: 30’

• Haizearen norabidea erregistratzea:
5’ (6 edo 7 egunetan zehar)

• Haizearen eraginari buruzko ezta-
baida: 20’

Jardueraren garapena:

Lehenengo eta behin “haize arrosa” izenekoan
jolastuko gara. Jolasaren helburua ikasleek
puntu kardinalak zeintzuk diren ikastea eta ge-
ografikoki kokatzea da. Ondoren, haize orratz
baten bidez, leku horretan zein den haize na-
gusia egiaztatuko da eta, gainera, haizeak izaki
bizidunen gain, kliman eta paisaian duen eragi-
na aztertuko da.

Jolaserako lekurik egokiena kanpoko tokiren
bat da: patioa, plaza edo antzeko lekuren bat.
Jolas eremuak 5mx5m neurrikoa izan behar
du, gutxi gorabehera. Iparrorratz baten bidez
ikasleek zortzi puntu kardinalen kokapena ida-
tzi behar dute lurrean kleraz: I, IE, E, HE, H,
HM, M eta IM. Beraz,A irudikoa bezalako hai-
ze arrosa marraztu behar dute.

Ikasleek puntu kardinaletan kokatu behar
dute. Behin kokatuz gero puntu kardinalen ize-
nak ezaba daitezke, nahi izanez gero. Horrela,
lurrean haize arrosaren marrazkia baino ez da
geratuko.

Oraintxe hasiko da jolasa. Bederatzi lagunek
baino ezin du parte hartu jolas honetan.Talde-
an kide gehiago badira parte-hartzaileak txan-
datu egingo dira, denek jolas dezaten. Puntu
kardinal bakoitzean, haize arrosaren zortzi
puntuetan, pertsona bana kokatuko da. Bede-
ratzigarrena erdian geratuko da.

Jolasa ondorengoan datza: erdian dagoen per-
tsonak bere jolaskide batzuei lekuz aldatzeko
aginduko die. Adibidez, zera aginduko du: ”Al-
datu I, IM, HE”. Puntu kardinal horietan dauden
pertsonek lekuz aldatu behar dute beraien ar-
tean. Erdian dagoen kidea une horrexetaz ba-
liatuko da libre geratu den puntuetako bat har-
tzeko. Inolako puntu kardinaletan kokatu gabe
geratu den pertsona erdira itzuliko da.

Erdian dagoen pertsonak 2, 3 edo 4 puntu kar-
dinal esan ditzake batera. Sektoreak ere esan
ditzake.Adibidez, agindu ahal du:“Aldatu Hego
sektorea”. Orduan H, HE eta HM lekuz aldatu
beharko dute. Edo ”Aldatu Ekialde sektorea”
eta E, HE eta IE lekuz aldatuko dira.

234

6.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 234

Irakasleak zera ziurtatu behar du: ikasleak
puntu kardinalekiko ongi kokatu direla.

Ondoren, ikasleek haize orratz bat edo haize-
aren norabidea adierazten duen tresna bat
egin dezakete.Tresna hori haizeak jotzen duen
ikastetxeko lekuren batean jarriko dute. Zen-
bait egunetan zehar begiratu beharko dute,
zona horretako haize nagusiaren norabidea
zein den jakin ahal izateko, eta, haize-arrosa la-
gun dutela, norabidea idatziz jasoko dute. Ikas-
leentzako materialean haizearen norabidearen
adierazle bat nola egin azaltzen da, eta beha-
ketak idazteko taula eredu bat ere aurki deza-
kezue.

Euskal kostaldean Iparmendebaldeko (IM) hai-
zeak ditugu nagusiki, beste norabide batzueta-
koak ere aurki ditzakegun arren.

Azkenik, haizearen eraginari buruzko eztabai-
da bultzatuko da ikasgelan. Ikasleen fitxan zen-
bait fenomeno aipatzen dira eta denen artean
erabaki behar dute fenomeno horietako zei-
netan duen zerikusirik haizeak. Egia esan feno-
meno guztietan eragiten du, hirutan izan ezik:

• Lurraren errotazio abiadura.

• Pertsonen adimena.

• Itsas ugaztunen azalaren kolorea.

Irakasleak euren azalpenak arrazoitzera bul-
tzatuko ditu ikasleak, erabakia ausaz har ez de-
zaten eta ezaguerak denen artean batera di-
tzaten.

Jarduera honekin amaitzeko kostaldeko gure
mapan puntu kardinalak adieraziko ditugu hai-

ze-arrosa baten bidez, eta haize nagusiaren no-
rabidea azpimarratuko dugu.

Ebaluazio irizpideak:

• Jolastu bitartean igarri da denbora
pasatu ahala ikasleek gero eta argia-
go zutela puntu kardinalen kokape-
na.

• Jolasa bukatu ondoren ikasleen er-
diak baino gehiagok zuzen erantzun-
go lioke ondorengo galderari kostal-
deko mapak gogoratuz eta haize-
-arrosa begiratuz:“Zein aldetan dau-
kagu itsasoa?”.

• Ikasle gehienak gai izan dira jarduera
honen eta aurrekoaren artean lotu-
rak aurkitzeko. Izan ere, 5. jardueran
(“Kostaldearen modelatzaileak” ize-
nekoan) haizeak paisaia nola mode-
latzen duen eta dunak nola eratzen
dituen azaltzen zen.

• Jarduera amaitu ondoren ikasle ge-
hienek jar dezakete adibideren bat
haizearen eragina beste faktore ba-
tzuetan antzeman ahal izateko, esate
baterako, klima, izaki bizidunak, per-
tsonak, etxebizitzen orientazioa edo
paisaia.

Materiala:

Iparrorratza.
Haize orratza edo haizearen norabidearen
adierazlea egiteko materiala.
Eskulanetarako materiala.
Ikasleentzako fitxak, 271-272. orr.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

235

6.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 235

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

EUSKAL KOSTALDEKO
KLIMA

Berariazko helburuak:

• Itsasoaren gertutasunak klimaren
ezaugarrietan duen eragina ezagu-
tzea.

• Zenbait daturen azterketatik abiatuz
euskal kostaldeko klimaren ezauga-
rri nagusiak ondorioztatzea.

• Klimak bizimoduetan duen eragina
antzematea.

Iraupena:

• 1. atala: 45’.

• 2. atala: 40’.

Jardueraren garapena:

1 ATALA

Ikasleen fitxan jarduera burutzeko behar di-
tuzten datu guztiak azaltzen dira.

Lehenengo, Euskal Autonomia Erkidegoko kli-
ma mapa azaltzen da. Mapa horretan biltzen da
zona bakoitzeko prezipitazio maila. Mapa ikusi
ondoren, eta pare bat galderaren laguntzaz,
ikasleek zenbait konklusio idatzi beharko di-
tuzte.

Jarraian bi hiriburutako tenperatura eta prezi-
pitazio grafikoak aztertu behar dituzte. Hori
baino lehen hiriburuok mapan non dauden ze-
haztu beharko dute: Donostia, kostaldean, eta
Gasteiz, barnealdean.
Jarduera honek matematika arloarekin lotura-
rik izatea nahi izanez gero, datuak zuzenean

ikasleei eman beharrean beraiek kalkulatzeko
eska diezaieke irakasleak. Horrela, ikasleek ur-
teko batez besteko tenperatura eta prezipita-
zioak kalkulatu beharko dituzte.

Bi hirietako tenperatura eta euriteak alderatu
ondoren ikasleek beraien konklusioak aterako
dituzte berriro ere. Gainera behaketetan eus-
kal kostaldeko klimaren ezaugarri nagusi ba-
tzuez ohartuko ziren ikasleak eta ezaugarriok
laburtu behar dituzte beraien hitzak erabiliz.

2 ATALA

Helburua ikasleek klima honen zergatian sa-
kontzean datza: zergatik diren tenperaturak
leunak eta euriteak ugariak, beti ere itsasoak
duen eragina kontuan izanda.

Azkenik, ikasleek hiru etxebizitza mota beha-
tuko dituzte. Etxebizitzok klima ezberdineko
lekuetakoak dira. Helburua ikasleek zona bate-
ko klima eta bertako biztanleen bizimoduaren
arteko erlazioa antzematea da.

Jarduera osoa fitxaren laguntzaz eta banaka
egingo da. Baina denen artean zuzenduko da
eta, beraz, zalantzak argitzeko eta ikasle bakoi-
tzak iritsitako konklusioak osatzeko eta finka-
tzeko aukera ere egongo da.

Ebaluazio irizpideak:

• Ikasle gehienek zuzen interpretatu
dituzte EAEko prezipitazio mapa eta
bi hiriburuetako tenperatura eta
prezipitazio grafikoak.

• Ikasle gehienak gai izan dira aztertu-
tako datuetatik konklusioren bat
ateratzeko.

• Erantzunak talde osoaren aurrean
azaltzerakoan euskal kostaldeko kli-

236

7.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 236

maren ezaugarri nagusiak (tenpera-
tura eta klima) ondorioztatzea lortu
da.

• Ikasleek azterketatik ateratako on-
dorioak beraien esperientziarekin
(bizi diren herrikoarekin eta joan
ohi diren beste lekuetan izandakoa-
rekin) erlazionatu eta egiaztatu di-
tuzte.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 273-277. orr..

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

237

7.
 ja

rd
ue

ra

NORI ERAGITEN DIOTE
MAREEK?

Berariazko helburuak:

• Mareen fenomenoak giza jarduere-
tan, izaki bizidunengan, paisaian eta
itsasoaren egoeran duen eraginaz ja-
betzea..

Iraupena: 60’.

Jardueraren garapena:

Ikasleek beraien materialean dute jarduera
honi dagokion fitxa eta horren laguntzarekin
egingo dute lan.

Jardueraren helburua ez da mareen zergatia
ikastea. Hala ere, lehenengo mareen deskriba-
pen labur bat egiten da, sarrera gisa eta ikasle-
ek gutxienez fenomeno honetan parte hartzen
duten faktoreak ezagutzeko. Irakasleak, hala
nahi izanez gero, informazio gehiago eman de-
zake.

Hori egin ondoren, ikasleek kalkulu erraz ba-
tzuk egin beharko dituzte. Marea taula baten
laguntzaz egunero zenbat marea eta zenbat
denboratik behin jazotzen diren jakin beharko
dute.

Datu horien berri izan ondoren jardueraren
bigarren zatiari ekingo diote: mareek izaki bizi-
dunengan (pertsonak barne) eta paisaian du-
ten eragina ezagutzea.

Ikasleentzako materialean kostaldeko paisaia
baten irudia azaltzen da. Paisaje hori data jakin
bati eta ordu jakin bati dagokio. Irudiarekin ba-
tera egun horretako mareen ordutegia azal-
tzen da. Datu horiek kontuan izanda ikasleek
paisaia bera marraztu behar dute, baina fitxan
adierazitako orduari dagokiona.

Horrez gain, kostaldeko paisaian zenbait ele-
mentu azaltzen dira 1etik 9ra zenbatuta (ani-
maliak, pertsonak eta lekuak). Ikasleek elemen-
tu horiek arretaz begiratu eta bakoitzari
marearen gorabeherek nola eragiten dioten
pentsatu behar dute. Horretarako badute la-
guntzarik: bederatzi elementu horietako bakoi-
tzaren ondoan galdera batzuk egiten zaizkie.

8
ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 237

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

Jarduera banaka egingo dute eta, ondoren,
erantzunak denen artean zuzenduko dituzte.

Ebaluazio irizpideak:

• Marrazkietan antzematen da ikasle-
ak ohartu direla mareek itsasertze-
an aldaketak eragiten dituztela.

• Jardueraren lehenengo zatian ikasleei
zera galdetu zaie: “Nori axola zaio
mareak gora edo behera egiten
duen?”. Jarduera amaitzean galdera

bera egiten zaie berriro ere. Ikasleek
beraiek aldera ditzakete hasierako
eta geroko erantzunak.

• Ikasleek beraien hitzez azaldu dute
mareek izaki bizidunengan eta giza
jardueretan duten eragina.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 278-281. orr.

238

8.
 ja

rd
ue

ra

IRTEERA PADURARA

Berariazko helburuak:

• Padura aberastasun biologiko handi-
ko eta baliabide ugariko lekua dela
ohartzea.

• Ahalik eta gutxien hondatuz natura
behatzen ikastea.

• Padura gune bat ikustatzean eragin
kaltegarriak ez sortzeko jarraitu be-
harreko zenbait arau ezagutzea.

• Padurek jasaten dituzten eragin ga-
rrantzitsuenak ezagutzea.

Iraupena:

• 1. zatia: 10’
• 2. zatia: 20’
• 3. zatia: 35’
• 4. zatia: 70’

Jardueraren garapena:

Jarduera lau zatitan banatzen da:

p 1. zatia: Sarrera. Ikasgelan egingo da ba-
naka.

p 2. zatia: Jarduera hau ere ikasgelan egin-
go da. Padura ezagutzean eta kontzien-
tziatzean datza. Lana banaka egingo da
eta, amaieran, taldean zuzenduko da de-
nen artean ondorioak ateratzeko.

p 3. zatia: Ikasgelan egiteko jarduera dugu
honakoa ere. Padurek jasaten dituzten
arriskuez ohartuko dira ikasleak eta, gai-
nera, ezagutu egingo dituzte. Banaka zein
taldeka egin daiteke.

p 4. zatia: Padura gune batean landa lana
egitean datza. Behaketa lana egin behar-
ko dute ikasleek taldeka, baina pertsona
bakoitzak bere behaketa fitxa bete be-
harko du.

OHARRA: Padurara joatea erabakiz gero
jarduera osagarrietako “7.4. Algak” atala gain-
begiratzea aholkatzen dizuegu. Izan ere, agian
interesgarri deritzozue aldi berean alga batzuk
jaso eta gai horretan sakontzeari.

Taldeak jardueraren lau zatiak egin ditzake,
baina berdin bi edo hiru zati ere. Dena den, le-
henengo zatia sarrera denez beti egitea kome-
ni da.

9 j
ar

du
er

a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 238

1. ZATIA

Ikasleentzako materialean euskal kostaldeko
mapa bat duzue eta bertan adierazita daude
padura guneak. Hori baliagarria izango da pa-
durak itsasadarretako bokaletan eratzen dire-
la gogoratzeko. Eta ez hori bakarrik, baita non
dauden ikasteko ere, bi padura garrantzitsue-
nak bai behinik behin:Txingudi eta Urdaibai.
Jarraian, galdera batzuen bidez gogorarazi ikas-
leei aurreko jardueretan ere azaldu izan dela
padura kontzeptua.
Behin hori argitutakoan padura baten marrazkia
emango diegu. Irudian paduretako berezko zen-
bait animalia daude ezkutatuta. Paduretako lan-
dareak ere ikus daitezke: lezka, milazka, getozka
eta spartina, besteak beste. Landare horien ar-
tean fauna aurkituko dugu: lezkaria, lertxuntxoa,
bisoia, kurlinta, arrainkumeak, txirla, datila, ziza-
rea, karramarroa, burduntzia eta igela. Ikasleek
aurkitu egin beharko dituzte. Helburua zera da:
errealitatean antzeko zerbait gertatzen dela
ohartaraztea. Padurek, begiratu hutsarekin, leku
babesgabe eta interesik gabekoak irudi dezake-
te.Alabaina, pazientzia izan eta ikertu egin behar
da bertako aberastasuna aurkitzeko.
Azkenik, testu labur batean paduren balio eko-
logikoa eta euren aberastasun eta emankorta-
sun biologikoa azaltzen zaie ikasleei, baina oso
modu berezian: fauna eta florarentzako jatetxe
eta ostatu bat bailitzan.

2. ZATIA

Bigarren zati honetan zenbait galdera egiten
zaizkie ikasleei. Horietan paduran hainbat jar-
duera egitea komeni den ala ez galdetzen zaie
ikasleei eta bi erantzun ematen zaizkie auke-
ran, biak ere arrazoituak. Ikasleek erantzun zu-
zena aukeratu behar dute. Jarduera banaka
egingo duten arren, amaieran denen artean zu-
zenduko dituzte erantzunak zergatiak azalduz
eta, azken finean, padura bat ikustera joanda-
koan zer-nolako jarrera izan behar den ondo-
rioztatuko dute.

3. ZATIA

Zati honen helburua ikasleek padurek jasaten

dituzten arriskuak identifikatzea da. Halaber,
eragin horiek padurako bizitzarengan dituzten
ondorioak ere ezagutuko dituzte ikasleek. Ho-
rretarako lehenik testu bat irakurriko dute. Ira-
kurgai horretan itsas hegaztiek bizitzeko behar
dituzten beharrezko baldintzak zein diren azal-
tzen die gure lertxuntxoak. Ondoren, bi irudi
eman ikasleei. Batean ongi kontserbatutako pa-
dura bat ageri da eta bestean, aldiz, hondatuta
dagoen padura bat. Ikasleek bi irudiok alderatu
behar dituzte. Behin hori eginez gero, ikasleei
zera eskatzen zaie: ekosistema horiek ahalik eta
egoera onenean kontserbatzeko zenbait irten-
bide pentsatzeko, beti ere horien erabilera ja-
sangarri eta zentzuzkoa eginez.
Gure herrialdeko padura nahiz hezeguneek
arrisku ugari jasaten dituzte. Hona hemen zen-
bait adibide:

• Nekazaritzarako erabili behar dire-
la-eta lehortaraztea.

• Hondarra ateratzea eta, beraz, ka-
mioiak joan-etorrian ibiltzea.

• Betelanak, urbanizatu ahal izateko.
• Turismo jendetsua: urbanizazioak,

txaletak, kirol portuen eraikuntza,
golf zelaiak eta jolas lekuak.

• Legez kanpoko arrantza eta ehiza.
• Bertakoak ez diren espezieak sar-

tzea.
• Akuiferoak gehiegi ustiatzea.Akuife-

roak desbideratzea zentral hidroe-
lektrikoetan, ureztaketetan eta aba-
rretan erabiltzeko.

• Hurbileko baratzeetan pestizidak
erabiltzeagatik kutsatzea.

• Hiri eta industri isurketak.
• Zaborrak.
• Hurbileko basoak moztea.
• Airearen kutsadura.

4. ZATIA

Zati honetan ikasleek paduraren behaketa fi-
txa bete behar dute irteeran zehar. Gomenda-
garria da irteerara paduretako berezko anima-
lia eta landare espezieen gidaliburua eramatea.

Lehenengo ikasleek padura kokatu behar dute
bai denboran eta baita espazioan ere eta be-

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

239

9.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 239

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

raien fitxan idatziko dute. Hori egindakoan pa-
duretan antzematen diren gune edo zona ez-
berdinak behatuko dituzte. Bertako flora eta
fauna ere aztertuko dituzte. Florari dagokio-
nez, ingurunera nola moldatzen den ikusiko
dute eta landareen antolamendu berezia azter-
tuko dute, zerrendatan ageri baitira. Eta fauna
aztertu ahal izateko aztarnak behatu eta adi
egon beharko dute.Azkenik, paduran zein giza
jarduera egiten diren konturatu behar dute.
Behin irteera egin ondoren, hartutako ohar
guztiei buruz hitz egingo dute. Baina oraindik
ere badago zereginik. Izan ere irteeran ur lagi-
na hartu behar dute, gero mikroskopioaz az-
tertzeko. Helburua itsas planktona ikustea da,
hau da, kate trofikoaren oinarria.

IRAKASLEARENTZAKO GOMENDIOAK

Padurara irteera antolatzerakoan honakoak
izan behar dira kontuan:

p Irteera itsasbeheran egitea gomendatzen
da, izan ere horrela gauza gehiago ikusi-
ko baita.

p Zenbat eta talde txikiagoa izan, orduan
eta txikiagoa izango da paduraren gaine-
ko eragina. Ikasle askoko gela baldin
bada, talde txikiagotan banatzea komeni
da. Gainerako taldeak beste arduradun
batzuekin joan daitezke.

p Irteerara eramango den arropa erosoa
izango da eta ez da kolore nabarmeneta-
koa izango.

p Ez zaie ikasleei lezkadietan sartzen utzi
behar, zeren jakin baitakizue hegazti as-
kok lo egiten eta txitoak hazten dituen
lekua dela.

p Zenbat eta gutxiago zapaldu marearteko
zona hobe, oso leku hauskor eta senti-
korra baita.

p Laginak hartzerakoan (bai ur laginak, bai-
ta maskor, hosto eta abarrenak ere) ko-
purua mugatu egin behar da. Laginak har-
tzea beharrezkoa izanez gero, hobe talde
bakoitzeko pertsona bakarrak hartzen
baditu.

p Zarata ere kutsadura da eta fauna ikus-
teko ia aukerarik gabe utziko gaitu. Ikas-
leek horren berri izatea behar-beharrez-
koa da.

p Materialak (prismatikoak, soka, etab.)

Ebaluazio irizpideak:

• Ikasleek irteeran errespetua eraku-
tsi dute ingurunearekiko. Jarduerako
bigarren zatia egin badute, bertan
ontzat emandako gomendioak kon-
tuan izan dituzte. Zati hori egin ez
badute, kontuan izan dituzte behin-
tzat paduretan izan beharreko jarre-
rari buruz irakasleak azaldutako
arauak.

• Ikasle guztiek idatzi dituzte oharrak
eta denek erantzun dituzte fitxako
galderak.

• Ikasleen arteko giroa adeitsua eta
amultsua izan da eta jarduera buru-
tzen gozatu dira.

Irteera egin baino lehen ikasleei zera galde
diezaiekezu: Zuen ustez zer aurkituko duzue
paduran? Itzulitakoan, berriz, esan alderatzeko
espero zutena eta aurkitu dutena. Horrez gain,
irteerari buruzko iritziak (gustatu zaien edo
ez) eta zergatiak ere jasoko dira. Azkenik, na-
turaren ikerketari nolabaiteko “nota” jartzeko
eskatuko diegu. Horretarako zenbait aukera
emango dizkiegu, esate baterako: Erraza-Zaila,
Aspergarria-Dibertigarria, Denbora asko be-
har da-Denbora gutxi behar da, Interesgarria-
Interesik gabekoa, Gehiago ikertu nahi nuke-Ez
nuke gehiago ikertu nahi.

Materiala:

Eskulanetarako materiala.
Prismatikoak.
Soka.
Ur laginak jasotzeko ontziak.
Mikroskopioa.
Paduretako fauna eta floraren gidaliburuak.
(Aukerakoa)
Ikasleentzako fitxak, 282-292. orr.

240

9.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 240

KONTSERBA
INDUSTRIARA
IKUSTALDIA

Berariazko helburuak:

• Kontserba industrien funtzionamen-
du orokorra ezagutzea eta baita
atun kontserbak egiteko prozesua
ere.

• Konturatzea industria jarduera orok
lehengaiak eta energia kontsumitu,
ura erabili eta hondakinak sortaraz-
ten dituela eta, ondorioz, hori guztia
aurreztu, araztu eta tratatu beharra
geure gain hartu behar dugula.

Iraupena: 50’.

Jardueraren garapena:

Jarduera hau egin baino lehen komenigarria da
ikasleek atuna potetan nola sartzen den ikas-
tea.Ariketa hori jarduera osagarrien 7.2. atale-
an azaltzen da. Ezin bada, sarrera gisa ikasleei
galdetuko zaie ea inoiz ikusi duten atuna pote-
tan sartzen, ea kontsumitzen duten kontserba
arraina eta zein motatakoa.

Horretaz hitz egin ondoren, ikasleek beraien
materialeko kontakizuna irakurriko dute. Ber-
tan gure lertxuntxoak kontserba industria ba-
tera egindako ikustaldiaren berri ematen die.
Testuan atuna nola kontserbatzen den azaltzen
da. Izan ere gure herriko lantegietan gehien
kontserbatzen den arraina horixe da, antxoa-
rekin batera. Bestalde horrelako lantegietan
sortarazten diren hondakinei zer-nolako irten-
bideak ematen zaizkien ere aipatzen da.Testua-
ren amaieran lertxuntxoak ikasleei galdetuko
die ea oraindik zalantzarik baduten kontserba

industrien funtzionamenduari buruz. Zalantza
horiek, baldin badaude, denen artean argituko
dituzte ikasleek.

Hori egin ondoren, testuko edukiak finkatzeko
eta ea ulertu duten ebaluatzeko, ikasleek kon-
tserba industrien funtzionamenduaren eskema
egin beharko dute taldeka. Horretarako talde
bakoitzari orri bana emango zaio jarri beha-
rreko osagai guztiekin. Ikasleek osagaiak moz-
tu eta kartoi mehe (edo orri zuri) batean
itsats ditzakete eta, ondoren, geziak marraztu
osagaien arteko lotura zein den argitzeko.
Agian komenigarria da irakurketa baino lehen
ikasleei esatea gero testuaren eskema egin be-
har dutela.

Azkenik kostaldeko mapan Euskal Autonomia
Erkidegoko kontserba industria gehienak dau-
den hiru herriak non dauden zehaztu beharko
dute ikasleek: Bermeo, Ondarroa eta Mutriku.

Ebaluazio irizpideak:

• Irakasleak kontserba industriaren
prozesuari buruz galdetutakoan
ikasle gehienek erantzun dute.

• Ikasle batzuek gaiari buruzkoak di-
ren baina irakurgaian azaltzen ez di-
ren galderak egin dituzte.

• Industrietako energia eta hondakinei
buruzko interesa orokorrean area-
gotu egin dela egiazta daiteke.

• Lan taldeetan benetan jardun dute
elkarlanean: kideen parte-hartzea
orekatua izan da eta elkarrizketa gi-
roa izan da nagusi.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 293-297. orr.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

241

10
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 241

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

KONTUZ, PETROLIO
ORBANA!

Berariazko helburuak:

• Zenbait substantzia isurtzeak (adibi-
dez olioa eta petrolioak) eragindako
itsas kutsaduraren ondorioez kon-
tzientziatzea eta ondorio horiei ir-
tenbideren bat emateko zailtasunaz
jabetzea.

• Gaur egun arazo horri aurre egiteko
ditugun baliabideak ezagutzea eta
baita horiek dakartzaten zailtasunak
ere.

• Behaketatik eta esperimentaziotik
konklusioak ateratzen ikastea.

Iraupena: 60’.

Jardueraren garapena:

Sarrera gisa ikasleei galdetuko diegu ea zein
substantziak kutsa ditzaketen kostaldea eta
itsasoa. Kutsatzaileen artean olioa edo petro-
lioa aipatuko dituzte (aipatzen ez badituzte
geuk bultzatuko ditugu horretara). Bigarren gal-
dera zera izango da: ea zein jatorri duten edo
nola iristen diren kutsatzaile horiek itsasora.
Ikasleek euren fitxan idatziko duten lehenengo
gauza izango da, denen artean hortaz jardun
ondoren. Erantzun batzuk honakoak dira:

• Itsasontzien garbiketa eta koipezta-
keta.

• Hainbat industriaren isurketak.

• Petroliontzien istripuak.

• Geure etxeetatik egindako isurke-
tak: harraskatik behera olio, labain-
garri edo pintura hondakinak isur-
tzen ditugunean.

Hori egindakoan, ikasleek petrolio edo olio
isurketak antzezteko esperimentu bat egin be-
har dute. Helburua zein den jakinaraziko die-
gu: isurketa horien ondorioak eta irtenbide
posibleak aztertzea, hain zuzen ere.

Saiakuntza burutzeko pausoak:

1. OLIO ORBAN BATEK ITSASOAN
NOLAKO ERAGINA DUEN IKUSTEKO:

p 1.1.Sakonera txikiko katilu bat erdiraino
urez bete eta koilarakada bat olio (sukal-
dekoa) erantsi (5 ml gutxi gorabehera).
Olioaren eta uraren elkarrekintza beha-
tu. Neurtu olioak hartutako azaleraren
diametroa eta behatutakoa idatzi. Oha-
rren artean marrazkiak ere sar daitezke.

p 1.2. Imajinatu katilua itsasoa dela eta ola-
tutxoak sortu ura koilara batekin eragi-
nez. Idatzi olioa orain nola kokatuta da-
goen eta zer diametro hartu duen.

2. OLIO ORBANEK IZAKI
BIZIDUNENGAN DUTEN ERAGINAZ
KONTURATZEKO:

p 2.1.Hartu beste katilu bat. Olio hutsez
bete eta sartu bertan arrautza egosi bat.
30 minutu ondoren arrautza atera koila-
ra batez.Arrautzari azala kendu eta alde-
ratu inolako frogarik egin ez zaion beste
arrautza egosi batekin (usaindu ere bai).
Behatutakoa idatzi eta behaketatik kon-
klusioak atera ondorengo galderei eran-
tzunez:Arrautzaren oskola iragazgaitza al
da? Zein eragin izan dezakete olioak eta
petrolioak uretatik hurbil habia egiten
duten hegaztien arrautzen gain? Eta
arrainen arrautzen gain?

242

11.
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 242

OHARRA: Puntu honetan 30 minutuz zain ez
egoteko saiakuntza hasi bezain laster utz deza-
kezue arrautza oliotan sartuta. Halaber, olioa
tinda daiteke olio pintura naturalak erabiliz bi
arrautzen arteko aldea are nabarmenagoa izan
dadin.

p 2.2.Luparekin luma bat aztertu. Behake-
ta idatzi.

Minutu batez luma uretan sartu.Atera, behatu
eta idatzi.

Luma garbigarriren batekin garbitu eta gero,
lehortu. Berriro luparekin behatu eta oharren
taula bete.

Ikasleentzako materialean itsas hegaztien lu-
men ezaugarriak eta helburua azaltzen dira.
Hori kontuan izanda, konklusioei buruz hitz
egin eta idatzi. Zer gertatuko zaio hegazti bati
olio edo petroliotan blaitzen bada?

p 2.3.Hartu bol bat eta urez eta olioz bete
proportzio hauetan: bi heren ur eta he-
ren bat olio. Olio gainean konfeti itxura-
ko paperak jarri. Egin gauza bera baina ur
soilaren gainean. Minutu baten ondoren
bi katiluak alderatuko ditugu: zenbat
konfeti daude olioa duen katilu hondoan
eta zenbat ura baino ez duenaren hon-
doan? Esperimentuaren emaitzez balia-
tuz, kontzeptu berri bat sartu ahal izan-
go dugu: azalaren (atmosferaren) eta
barnealdearen (uraren) elkarrekintza.
Eta, halaber, honakoa: elkarrekintza ho-
rren ondorioz uraren egoerak duen ga-
rrantzia oxigenoaren barreiaduran. Izan
ere oxigenoa ez baita berdin barreiatzen
ura garbi dagoenean edo petrolio edo
olioz kutsatuta dagoenean. Ondorengo
galderak egingo dira: argiak ur garbia be-
zain erraz zeharkatzen al ditu olio orba-
nak? Oxigenoak pasatu ahal izango al du
atmosferatik itsasoko uretara urak olioa
badu? Olio orbanak aldarazten al ditu al-

gak eta beste izaki bizidun batzuk hazte-
ko aukerak?

3. OLIO ORBANAK NOLA GARBI
DAITEZKEEN IKUSTEKO:

p 3.1.Ura eta olioa zuen lehenengo katilua
hartu eta garbigarri tanta bat bota. Beha-
tu eta idatzi.

p 3.2.Ura koilara batez eragin “olatutxo-
ak” sortarazteko. Berriro behatu eta ida-
tzi.

p 3.3.Lehenagokoa bezalako beste katilu
bat prestatu ura eta olioarekin. Nahastu.
Olio orbanaren gainean zerrautsa eran-
tsi, ondo banatuta. Utzi horrela 15 minu-
tuz.

p 3.4.Aurrekoak bezalako beste katilu bat
prestatu, nahastu eta aguaplasta erantsi.
Utzi horrela 15 minutuz.

p 3.5.Marea beltzak garbitzeko aukerei
buruz atera daitezkeen konklusioez jar-
dun eta idatzi.

Saiakuntzan erabilitako materiala jaso eta gar-
bitzerakoan ikasleek arazo bati aurre egin be-
harko diote: zer egin ontzietako olioarekin?
Harraskatik behera botaz gero olioak itsasoan
amai dezake. Olioak kutsa ez dezan zer egin
daitekeen pentsatzeko eskatuko die irakasleak.

Arrautza egosiak sartzeko erabili dugun olioa
berriro erabil dezakegu janaria prestatzeko.
Ura, olioa eta garbigarria dituen katiluaren
edukia paperezko iragazki batetik iragaz daite-
ke. Izan ere, papera olioz blaituko da. Zerrau-
tsari dagokionez, horrek olioa zurgatuko zuen
eta, ondorioz, koilara batez ken dezakegu.
Aguaplastak ere zurgatuko zuen olioa baina,
kasu honetan, katilu hondoan egongo da.

Azkenik ikasleei gomendatuko diegu inoiz ez
botatzeko harraskatik behera ez oliorik, ez

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

243

11.
 ja

rd
ue

ra
A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 243

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

pinturarik, ezta antzeko produkturik ere. Ego-
kiena etxeko hondakin arriskutsuen bilketa gu-
neetara eramatea da. Edo besterik ezean, on-
tzi itxi batean sartuta zakarretara botatzea.

Ebaluazio irizpideak:

• Ikasleak beraien behaketak fitxan
idazteaz arduratu dira.

• Ikasle gehienek atera dituzte kon-
klusioak saiakuntzatik.

• Adosterakoan ikasleak gai dira be-
raien konklusioen zergatiak arrazoi-
tzeko.

• Materiala jasotzerakoan ingurunea-
rentzat kaltegarria ez den moduren
batean olioaz libratzeaz arduratu

dira ikasleak. Ikasleek beraiek aurki-
tu diete irtenbidea hondakin horiei.

Materiala:

Eskulanetarako materiala.
Lau katilu.
Ura.
Sukalderako olioa.
Koilara bat.
Bi arrautza egosi.
Hegazti luma batzuk.
Konfeti pakete bat.
Garbigarria.
Aguaplasta.
Zerrautsa.
Lupa bat.
Ikasleentzako fitxak, 298-299. orr.

244

11.
 ja

rd
ue

ra

ITSAS UGAZTUNAK

Berariazko helburuak:

• Bizkaiko itsasoko itsas ugaztun espe-
zie ohikoenak ezagutzea.

• Animalia horiek gure kostaldetik
gertu zein arrisku dituzten ezagu-
tzea.

• Gizakiok itsas faunaren kontserba-
zioan nahiz galtzean dugun garran-
tziaz kontzientziatzea.

Iraupena: 50’.

Jardueraren garapena:

Gure kostaldean ohikoak diren itsas ugaztu-
nen bizitza mehatxatuta egon ohi da sarritan.
Jolas baten bidez zein arriskuk mehatxatzen
dituen sinbolizatuko da.

Jolasten hasi baino lehen ikasleek beste arike-
tatxo bat egin behar dute. Ikasleek euren ma-
terialean bost itsas animaliaren irudi dituzte.
Ikasleek irudiok begiratu eta animalien deskri-
bapenak irakurriko dituzte. Ondoren, irudi ba-
koitzari zein testu dagokion adieraziko dute
gezien bidez. Euskal kostaldean ohikoenak di-
ren animalietako batzuk dira bost horiek, gaur
egun urriak diren arren. Horren berri ere
emango zaie ikasleei.

Jolasteko leku zabala behar da, 12mx6m-koa
gutxi gorabehera (tamaina parte-hartzaile ko-

12
 ja

rd
ue

ra

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 244

puruaren araberakoa izango da; beraz, zenbat
eta jende gehiagok hartu parte, orduan eta
handiagoa izan behar du jolas eremuak). Ere-
mua kleraz edo antzeko zerbaitez markatuko

da eta itsasoa irudikatuko du. Jolas eremuaren
alde luzeenetako batean hondartza txiki bat
marraztuko da, irudian ikus dezakezuen beza-
la.

Jolasa honetan datza: itsas ugaztun bat jolas

eremuaren alde laburrenetako batetik irtengo
da (P abiapuntua) eta balizko itsasoa zeharka-
tuko du. Bere helburua beste aldera iristea da,
hantxe baitago bere taldea. Bidean elikatu egin

beharko du indarrik gabe ez geratzeko. Baina
helburua erdiesteko zailtasunak eta oztopoak
ere aurkituko ditu. Ondorengo taulan anima-
liak helmugara iristeko saihestu beharreko
arriskuak azaltzen dira eta baita arrisku horiek
jolasean nola irudikatuko diren ere:

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

245

A.7

ITSAS UGAZTUNENTZAKO ARRISKUAK JOLASEAN NOLA IRUDIKATU

• Sareak (bertikalak, finkoak eta jitokoak), animaliak • 3 lagunek eskutik helduta sarea irudikatuko dute.
harrapatuta geratzen baitira.

• Itsas zirkulazioa. Batzuetan itsasontzien helizeek • Pertsona batek irudikatuko du itsasontzia.
animaliak zauritzen dituzte.

• Kutsadura akustikoa. Itsasontziek eta faroek soinu • Pertsona bat itsas ugaztuna irudikatzen duena
seinaleak igortzen dituzte. Seinale horien nahasten saiatuko da hotsen bidez, bere helburua
ondorioz animaliek orientazioa galtzen dute eta, lor ez dezan.
horrela, batzuetan hondartzetan hondoa
jota geratzea eragiten dute.

• Itsasoan utzitako objektu plastikoak.Animaliek janaria • 2 lagunek plastikozko botila bana izango dute
direlakoan jan egiten dituzte eta irensterakoan itota eskutan ugaztunak har dezan albotik
hil daitezke. pasatzerakoan.

• Industri eta hiri isurketetatik etorritako substantzia • 2 lagunek kartoizko arrain gorriak izango dituzte,
toxikoen ondorioz (plagizidak, pestizidak, hondakin- albotik pasatzerakoan ugaztunak har ditzan.
degien iragazpenak eta abar) kutsatutako arrainak.

12
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 245

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

Jolaseko elementuen eta itsas faunaren arrisku
errealen arteko erlazio horren berri ez zaie
emango ikasleei, zeren helburua horixe baita
hain zuzen ere, zenbait aldiz jolastu ondoren
erlazio hori ikasleek beraiek ondorioztatzea.

Jolasean parte hartzen duten beste pertsonaia
batzuk hauek dira:

• Arrainak egoera onean: 6 lagunek
kartoizko arrain urdinak izango di-
tuzte.

• Itsas ugaztunaren taldea: 3 edo 4
pertsona. Beraien lagunari orientatu
ahal izango diote berak ezagutzen
dituen hotsen bidez. Esan bezala,
ugaztunak taldea dagoen lekuraino
iristea lortu behar du.

Hasi baino lehen ugaztunak eta tal-
deak egin behar duten hotsa adostu-
ko dute.

• Itsas ugaztuna: begiak estalita era-
mango ditu. Izan ere horrelako ani-
maliak orientatzeko batez ere en-
tzumenaz baliatzen dira.

Parte-hartzaileak jolas eremuan zehar banatu-
ko dira. Ondorengo irudian jokalarien banake-
ta posible bat azaltzen da.

Jolasa hastera doa. Itsas ugaztuna begiak esta-
lita dituela aterako da abiapuntutik. Bera izan-
go da mugi daitekeen bakarra. Gainerakoek
geldirik egon beharko dute hautatutako le-
kuan. Taldeak lagundu ahal izango dio hotsen
bidez (baina ezingo dute hitzik erabili).

Ugaztunak gutxienez bi arrain hartu behar ditu
ibilbidean zehar elikatzeko. Lortzeko arrainak
dituzten pertsonekin topo egin beharko du.
Baina arrainak bilatzean itsasontziarekin edo
botilak dituztenekin topo eginez gero horiek
ematen dietena onartu beharko du. Arrainak
dituzten pertsonek besoak zabalduta izango
dituzte eta beraien helburua hurbildu ahala
ugaztunak arraina hartzea izango da. Besoak
mugitu ahal izango dituzte eta arraina eskuz al-
datu ahal izango dute, baina ezingo dituzte oi-
nak lurretik mugitu. Plastikozko botilak dituz-
tenek ere berdin jolastuko dute.

Ugaztunak itsasontzia irudikatzen duen per-
tsonarekin topo eginez gero (hau ere besoak
zabalduta egongo da) “ZAURITUTA” dioen
txartel bat emango dio.Aldiz, ugaztunak sarea-
rekin topo egiten badu bertan harrapatuta ge-
ratuko da eta, ondorioz, jolasa amaitutzat joko
da.

Jolasak irauten duen bitartean ugaztuna nahas-
teaz arduratuko den pertsonak hotsak egingo
ditu etengabe.

246

12
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 246

Animalia hondartza inguruan sartuz gero hon-
doa joko du eta, beraz, ezin izango du jolasten
jarraitu.Azkenik, taldera iristea erdiesten badu
zein objektu lortu dituen ikusiko da: arrain ur-
dinak, arrain gorriak, botilak edo “ZAURITU-
TA” dioen txartela. Eta lortu dituenak idatziko
dira.

Partida bat baino gehiago jolas daitezke. Parte-
hartzaileek elkarren artean paperak aldatuko
dituzte eta, horrela, ugaztun ezberdinen itsaso-
rako bidaia irudikatuko da. Jolasaren aldaera
bat zera izan daiteke: taldearekin bat egin nahi
duen ugaztun kopurua bat baino gehiago izatea
aldi berean.

Ikasleei jolasaren nondik-norakoak azalduko
zaizkie, baina ez zaie elementu bakoitzak itsas
faunarentzat irudikatzen duen arriskuaren be-
rri emango. Jolasa amaitutakoan, zenbait parti-
daren ondoren, talde osoa elkartu eta jolasean
gertatutakoari buruz hausnartuko dute. Or-
duantxe pentsatu beharko dute zein antzeko-
tasun dagoen jolaseko elementuen eta gure
kostaldean itsas ugaztunak mehatxatzen dituz-
ten arrisku errealen artean.

Jardueraren amaieran euskal kostaldeko mapa-
ko Bizkaiko itsasoan ikasleek bertako itsas
ugaztun ohikoenak marraztuko dituzte.

OHARRA: Jarduera osagarrietan badago atal
bat jarduera honekin lotura duena: 7.1. Pren-

tsako albisteen iruzkina. Jarduera honetan
gehiago sakontzeko balio dezake.

Ebaluazio irizpideak:

• Ikasleak jolasean gozatu dira, jolasa-
ren arau eta erregelak bete dituzte
eta ahalik eta hobekien egiten saiatu
dira.

• Jolasaren ondoren ikasleak gai izan
dira antzekotasunak aurkitzeko jola-
sean gertatutakoaren eta itsas ugaz-
tunek bizi duten errealitatearen ar-
tean. Eta horretarako jolasa hasi
baino lehen animalia horietaz iraku-
rritakoaz baliatu dira.

• Taldeak gure kostaldeko itsas fauna-
rekiko jakin-mina erakutsi du, nahiz
eta aldian behin baino ez etorri.

Materiala:

Jolasteko leku zabala.
Kartoiz egindako arrainak.
Plastikozko bi botila.
Kartoi mehezko txartel bat.
Begiak estaltzeko zapi bat.
Ikasleentzako fitxak, 300-301. orr.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

247

12
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 247

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

HONDARTZAREN
GAINEKO ERAGINA

Berariazko helburuak:

• Kostaldeko baliabideak erabili bai,
baina kontserbatu ere egin behar di-
rela kontzientziatzea.

• Kostaldean urbanizatu baino lehen
aldez aurretiko azterketa egin behar
dela ohartzea, bai ingurugiroaren
gain eta bai gizakiaren gain eragin
kaltegarriak saihesteko.

• Planoak erabiltzen eta ulertzen ikas-
tea.

Iraupena: 50’

Jardueraren garapena:

Ekologiarekiko inolako begirunerik gabeko ur-
banizazio bat dela-eta itsasertzeko ingurune
batek jasan dezakeen eragin itzela ikustean da-
tza jarduera. Horretarako alegiazko adibide
bat azaltzen da, baina errealitatean oinarrituta-
koa.

Ikasleek itsasertzeko ingurune baten planoa
dute beraien materialean. Ingurunea egoera
naturalean dago artean. Planoan hondartzek
izan ohi dituzten zonak antzeman daitezke:
hondartzapea, hondartza edo marearteko
zona, hondartza aurrea eta duna zona (hon-
dartzaz haraindiko zona).

Lau pertsona inguruko taldetan lan egingo da.
Jardueraren lehenengo pausoa planoa ikustea
eta argitzea izango da. Oso garrantzitsua da
denek planoa ulertu dutela ziurtatzea, jardue-
ra osoaren garapenerako funtsezkoa baita.
Une horretan 4. jardueran dunei buruz ikasita-
koa gogoraraziko zaie: nola eratzen diren eta

zein fauna eta flora bizi diren bertan. Horrez
gain, lantzen ari garen alegiazko kostaldeko
bestelako elementuak ere ageri dira planoan:
mendiak, herriak, errepideak eta tren geltokia.
Bestalde, planoarekin batera testu osagarri bat
azaltzen da, planoak eskaintzen ez duen infor-
mazioarekin.

Planoak irudikatzen duen zona naturalak hain-
bat aldaketa jasango ditu. Aldaketa horiek
“Gauzak aldatzen hasi dira” testuan deskriba-
tzen dira. Talde bakoitzak landare-paper bat
hartu eta planoaren gainean jarriko du. Orri
horren gainean marraztuko dituzte hondartza
ingurunean ematen diren aldaketa eta elemen-
tu berriak.Arreta handiz ibili beharko dute ko-
kapen laukiekin. Honako elementuak marraztu
beharko dituzte: A herritik B herrira doan
errepidea, erietxea, erietxerako errepidea, txa-
letak, garagardotegia, hotela, aparkalekua, so-
rospen postua, komunak eta jolas lekua. Datu
horiekin ikasleek landare-paperezko orrian
marraztutako planoa 249. orrialdeko irudikoa-
ren antzekoa izango da.

Hori egin ondoren, taldeek hasierako egoera
eta amaierakoa arretaz alderatuko dituzte.
Gero, fitxan agertzen diren galderak erantzun-
go dituzte eta, ondoren, denen artean eztabai-
datuko dituzte. Une horretan irakasleak azal-
duko die ikasleei jardueran azaldutako
ingurugiroaren gaineko eraginaren adibidea
gezurrezkoa dela, baina errealitatean gure kos-
taldeko zenbait herritan gertatutakoaren oso
antzekoa dela.

Hori egindakoan ikasleei proposatuko zaie
zona beraren beste plano bat egiteko. Baina
plano berri horretan adierazi behar dute nola
eraikiko lituzketen beraien ustez beharrezko-
ak diren elementuak. Gainera, kostaldearen
erabilera eta kontserbazioa uztartzen saiatuko
dira. Beste landare-paper batean marraztuko
dute planoa eta koloreztatzeko margoak edo
errotuladoreak erabiliko dituzte. Ikasleei esan-
go zaie jardueraren azken zati hori “ingurugi-

248

13
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 248

DUNA ZONA DUNA ZONA

HONDARTZA AURREA

MAREARTEKO ZONA

HONDARTZAPEA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 249

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

roaren gaineko eraginaren azterketa” deritzo-
naren antzekoa dela.Azterketa horretan zona
hori aztertzen da eta helburua jarduera horiek
izango dituzten ondorioak egiaztatzea eta sor-
taraziko diren kalteak txikiagotzeko modua di-
seinatzea da.

Azkenik, talde bakoitzak egin duen plano alter-
natiboa erakutsi eta azalduko die gainerakoei.

Ebaluazio irizpideak:

Ebaluatzerakoan honakoan jarriko dugu arre-
ta: ikasleek irtenbideen planoa nola egin duten
eta azken emaitza zer-nolakoa den.

• Planoa egiteko talde bakoitzeko
kideek elkarri entzun diote eta elka-
rrizketa izan da nagusi. Ideia ezber-
dinak azaldu dira eta erabakiak
adostasunez edo behinik behin ge-
hiengoaren arabera hartu dira.

• Plano horietan dunak babestu beha-
rreko gunetzat dituztela antzematen
da. Eraikuntzak jartzerakoan duna
zonak ez ezabatzeko moduan ipini
dituzte.Tokiaren diseinua arrazoitze-
an dunei garrantzia eman dietela

azaltzen dute.

• Dunen eratze prozesua eta haize na-
gusiaren norabidea kontuan izan
dituztela antzematen da planoetan.
Haizea ez oztopatzeko eraikuntza
gehiegi ez jartzen saiatu dira.

• Euren lanetan kontuan izan dituzte
marearen igoera eta jaitsiera, eta
baita mareak eraikuntzetan duen
eragina eta hondartzaz gozatzeko
aukera ere.

• Oro har, ikasleek planoetan ematen
dituzten irtenbideak errealistak eta
zentzudunak dira.

• Talde bakoitzak egin duen planoa
gainerako taldeek eta irakasleek ere
ulertzen dute. Horretarako, beha-
rrezko baliabideak erabili dituzte:
kolore, grafia eta forma ezberdinak,
hitzak eta abar.

Materiala:

landare-paperezko orriak.
Eskulanetarako materiala.
Ikasleentzako fitxak, 302-305. orr.

250

13
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 250

GURE KOSTALDEKO
MAPA EZAGUTARAZI

Berariazko helburuak:

• Ikasitako ezagutzak berrikustea eta
laburtzea.

• Kostaldeari buruz ikasitakoa ezagu-
tarazteko interesa izatea.

Iraupena: 50’.

Jardueraren garapena:

Unitatean zehar ikasleek kostaldeko mapa
hainbat datuz bete dute. Jarduera honetan
mapa horri testu laburrak erantsiko dizkiote.

Lehenik eta behin, mapan jarritako datu guz-
tiak zenbakituko ditugu. Ondoren, ikasleak lau
pertsona inguruko taldetan banatuko dira. Ma-
pan adierazitako datuak zatitu egingo dira eta
talde bakoitza berari dagokion zatiko datuei
hitzak edo testua jartzeaz arduratuko da.Talde
bakoitzak zenbakitutako puntu bakoitzari bu-
ruz dakiena laburtuko du testuan.Adibidez:

p Hondarribia: bertan Higer Lurmuturra dago
eta faro bat dago han (3. jardueran landua).
Herri honetan itsasoratzen da Bidasoa ibaia
eta horrek Txingudi izeneko padura gunea
eratzen du (8. jardueran landua). Oso ga-
rrantzitsua da padurak kontserbatzea, ze-
ren bertan bizi baitira itsas hegaztiak, adi-
bidez lertxuntxoa eta kurlinta. Etortzen
direnean padurak garbiak eta lasaiak ez
badaude beste lekuren batera joan behar
dute eta dagoeneko ez daude itsas hegaz-
tiak bizi daitezkeen leku asko.

Horrela, testua idazterakoan ikasleek aurreko
jardueretan ikasitakoa gogoratuko dute, eta ez
dituzte ahaztuko ingurugiro alderdi eta arazo-
ak.

Behin taldeek euren lana amaitutakoan, mapa-
ren testuko zati guztiak bateratu eta maparen
ondoan jarriko dira.

Lana zenbait egunetan zehar denen artean
osatuko da. Amaieran lana ikastetxean ezagu-
taraztera animatuko ditugu ikasleak.Agian be-
harrezkoa izango da gai hori ikasgelan eztabai-
datzea ikasleek beraiek komunikazio horren
arrazoiak garbi ikus ditzaten. Mapa plastifika
daiteke babesteko eta gero beste ikasgeleta-
koei eskaini beraien gelan izan dezaten denbo-
ra batez. Beste aukera bat maparen fotokopiak
atera eta ikastetxeko beste talde batzuei opa-
ritzea izan daiteke.

Ebaluazio irizpideak:

• Testua osatzeko ikasleek buruz go-
goratu dituzte aurrez egindako jar-
duerak edo beraien oharrez eta ma-
terialaz baliatu dira.

• Mapan adierazitako puntuei buruz
jardueretan zehar aipatu diren datu
azpimarragarrienak bildu dituzte
ikasleek testuan.

• Ikasle gehienek aktiboki parte hartu
dute euren taldeetan helburua lor-
tzeko.

• Ikastetxean euren lana ezagutaraz-
tea komenigarria den ala ez ikasge-
lan eztabaidatzean ikasleen erdiak
baino gehiagok hartu du parte.

• Eztabaida horretan ikasleek beraiek
azaldu dituzte lana gainerakoei era-
kusteko arrazoiak.

• Ikasle gehienak gustura daude egin-
dako maparekin eta ezagutarazteko
interesa dute.

Materiala:

Eskulanetarako materiala.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

251

14
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 251

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

BUSTI GAITEZEN!

Berariazko helburuak:

• Itsasertz inguruneko kontserbazioan
konprometitzea.

• Taldean lan egiteko eta elkarlanean
aritzeko gaitasuna garatzea.

Iraupena:

• 40’ eta udalari eskutitza idazteko be-
har den denbora.

Jardueraren garapena:

Jardueraren helburua zera da: ikasle guztiek
itsasertzaren kontserbazioan nolabaiteko kon-
promisoa hartuko dutela erabakitzea. Horre-
tarako ikasleentzako materialean ideia batzuk
dituzte. Sarrera irakurri ondoren, ikasleen ar-
tean eztabaidatxoa antolatuko da. Gaia hona-
koa izango dute: proposatutako zein jarduera-
tan lagun dezaketen eta zehazki nola laguntzea
bururatzen zaien. Adibide bat dute euren fi-
txan laguntza gisa.

Beraz, hasieran zein proposamen orokorretan
konprometituko diren erabaki behar dute. Bi
edo hiru proposamen aukera ditzakete, beti
ere denen artean eta gehiengoaren adostasu-
narekin. Bilera antzeko zerbait egin dezakete.
Horren ondoren, laguntza hori nola gauzatuko
duten pentsatu behar dute. Horretarako, ekin-
tza zehatzetan pentsatzeko, ikasleak talde txi-
kiagotan bana daitezke.

Behin euren konpromisoa idatzia dutela, zera
proposatzen zaie: herriko udalari eskutitz bat
idaztea hartutako konpromisoaren berri ema-
nez eta, gainera, bai beste herritarrei eta baita
udalari berari ere parte hartzeko eskatuz.Az-
ken jarduera hori hautazkoa izan daiteke. Ho-
rrela, ekintza gauzatzea erabakitzen duten
ikasleek baino ez lukete parte hartuko, adibi-
dez konprometituenak sentitzen diren ikasle-
ek edo idaztea gustuko dutenek.

Ebaluazio irizpideak:

• Ikasleek gustura onartu dute itsaser-
tzeko ingurunearen kontserbazioan
konprometitzea.

• Zein jarduera orokorretan konpro-
metitu nahi zuten eztabaidatu eta
erabakitzerakoan komunikazio tru-
kearen arau elkarreragileak bete di-
tuzte: arreta jarri, elkarri entzun, hitz
egiteko txandak errespetatu eta
abar.

• Ikasleak gai izan dira erabakitako jar-
duera orokor bakoitzarentzat ekin-
tza zehatzen bat pentsatu eta idazte-
ko.

• Ikasle gehienek hartu dute parte
konpromiso hori egitean.

• Eskutitza idatzi eta bidali da udalera
eta ekintza horretan, gutxienez, per-
tsona batzuek hartu dute parte.

Materiala:

Eskulanetarako materiala.
Ikasleentzako fitxak, 306-307. orr.

252

15
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 252

GURE LANARI BURUZKO
KRONIKA

Berariazko helburuak:

• Lortutako ezagutza eta balioak eza-
gutarazteko interesa izatea.

• Ideiak komunikatzeko eta taldean
lan egiteko beharrezko gaitasunak
garatzea.

Iraupena:

• 60’ inguruko bi saio.

Jardueraren garapena:

Jarduera honetan ikasleek taldean eta elkarla-
nean kronika bat egin beharko dute. Aipatu
kronikak zenbait atal izango ditu eta bertan
ikasleek kostaldeari buruz ikasitakoa adierazi
eta zabalduko dute: bai kontzeptuak eta baita
balioak eta jarrerak ere.

Hainbat modutara egin daiteke. Hona hemen
zenbait aukera: eskola argitalpen bat egitea
testu zein irudiekin, ikus-entzunezkoak erabil-
tzea, dramatizazioa... Azken batean egoeraren
arabera erabakiko da nola egin: zer-nolako tal-
dea den, zenbaterainoko astia dagoen, ikasleek
teknika jakinen bat ezagutzeko interesik badu-
ten eta abar.

Jarduera eraginkorra izateko ikasleak lauzpa-
bost laguneko talde txikitan banatuko dira.Tal-
de bakoitza kronikaren atal banaz arduratuko
da.Atalak honakoak izan daitezke:

p Gure kostaldetik zeharreko ibilbi-
dea:

Talde honek euskal kostaldetik zehar ibilbide
bat landuko du. Ibilbideak ez du zertan kos-

talde guztia zeharkatu. Garrantzitsuena xehe-
tasunez egitea da, ibilbidea egin nahi duen
edonorentzat gida erabilgarria izan dadin. Le-
henik eta behin datu zehatzak adieraziko di-
tuzte, besteak beste abiapuntua, helmuga, era-
bil daitezkeen garraiobide publikoak eta
horien ordutegiak. Horren ondoren adierazi-
ko dituzte, alde batetik, interes ekologikoaga-
tik edo paisaiagatik gomendagarriak diren gel-
dialdiak, itsasoarekin zerikusia duten kultur
etxeak (museoak, akuarioak...) eta abar. Bes-
tetik, ingurugiro arazoak, hondartzak zein
egoeratan dauden, industria kutsatzaileak, po-
pulazio gune handiak eta abar. Aukeratutako
zonaren mapa txiki bat ere sar dezakete.

p Itsas ugaztun baten bidaia:

Talde honetako kideek kontakizun bat idatziko
dute. Pertsonaia nagusia itsas ugaztun bat izan-
go da, gure itsasertzean ohikoak direnetatik
beraiek aukeratzen dutena.Aukeratutako itsas
ugaztunak Bizkaiko itsasoa zeharkatu eta gure
kostaldera iristeko zein bidaia egin duen kon-
tatuko dute ikasleek. Horretarako 12. jardue-
rako jolasa izango dute kontuan eta giza jar-
duerek eragindako arazoak gogoratuko
dituzte. Nahi izanez gero, testuan irudiak ere
sar ditzakete.

p Kostaldeari buruzko egungo albis-
teak:

Talde honek kostaldearekin zerikusia duten al-
bisteak bilatu behar ditu egunkarietan, albiste
onak zein txarrak. Aurkitutakoan, albiste ho-
riek zuzenean argitara ditzakete edota beraien
hitzak erabiliz labur ditzakete.Azken hori egi-
tea erabakiz gero, informazio iturria zein izan
den adieraziko dute. Nahi izanez gero, argaz-
kiak ere sar ditzakete, baita argazkiei hitzak ja-
rri ere.

K O S TA L D E A A Z T E R T U

J A R D U E R E N D E S K R I B A P E N A

253

16
. j

ar
du

er
a

A.7

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 253

K O S TA L D E A A Z T E R T U

A.7 J A R D U E R E N D E S K R I B A P E N A

p Lertxuntxoarekin elkarrizketa:

Gogoan izango duzuenez, 3. jardueran lertxun-
txoak galdera batzuk egin zizkien ikasleei.Atal
honetako taldeak galdera horiei beroiek
emandako erantzunak hartu eta kontakizun
eran idatziko dituzte berriro, beraiek eta ler-
txuntxoak elkarrizketa bat izango bailuten.
Erantzunik gabe dituzten zalantzak ere sar di-
tzakete. Lana hainbat eratara egin daiteke: ko-
mikia, dramatizazioa edota besterik gabe tes-
tua eta irudiak erabiliz.

Ebaluazio irizpideak:

• Ikasleak gai izan dira lan taldeak lan
ezberdinen inguruan antolatzeko, ia
beraien kasa eta irakaslearen lagun-
tza gehiegirik gabe.

• Taldeetan kideen parte-hartzea ore-
katua izan da eta elkarrizketa giroa
izan da nagusi; sortutako arazoak
begirunea galdu gabe konpondu di-
tuzte.

• Ikasleen idatzietan unitatean zehar
landutako datuak, balioak eta jarre-
rak azaltzen dira.

• Talde guztiek lortu dute helburu zu-
ten lana bukatzea.

• Ikasle gehienak gustura daude egin-
dako lanarekin eta argitaratzeko in-
teresa dute.

Materiala:

Eskulanetarako materiala.
Kontsulta materiala.
Egunkariak.

254

16
. j

ar
du

er
a

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 254

255

K O S TA L D E A A Z T E R T U

A.8L A B U R P E N TA U L A
JA

R
.Z

K
IA

.
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

1.
—

M
A

RI
N

EL
•J

ol
as

ar
en

bid
ez

 k
os

ta
lde

ar
en

ga
ira

hu
rb

ilt
ze

a.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
ar

en
•D

en
bo

ra
-p

as
ei

•I
tsa

se
rt

ze
ko

ek
os

ist
em

a
ZO

PA
•I

tsa
se

rt
z i

ng
ur

un
ea

ez
ag

ut
ze

ko
int

er
es

aa
re

ag
ot

ze
a.

ele
m

en
tu

ak
.

irt
en

bid
ea

au
rk

itz
ea

:
ez

ag
ut

ze
ko

int
er

es
ae

ta
•I

tsa
se

rt
z i

ng
ur

un
ea

ri

ze
nb

ak
ih

ier
og

lifo
a,

ba
ita

be
rt

ak
o

flo
ra

,fa
un

a
no

lab
ait

 e
ra

git
en

dio
te

n
let

ra
 zo

pa
.

et
ae

ra
git

en
dio

te
n

ald
a-

ele
m

en
tu

ak
.

ke
ta

k
ez

ag
ut

ze
ko

ae
re

.

2.
—

ZE
R

D
A

KI
G

U
•E

us
ka

lk
os

ta
lde

ar
ib

ur
uz

ko
ez

ag
ut

za
k

ad
ier

az
ie

ta
ad

os
te

a.
•E

us
ka

lk
os

ta
lde

a:
ge

og
ra

fia
,

•E
lka

rla
ne

an
m

ap
ab

at

•E
lka

rla
na

et
ae

lka
rr

izk
e-

KO
ST

A
LD

EA
RI

•K
os

ta
lde

ar
en

ga
ia

ar
da

tz
 h

ar
tz

ea
et

ah
ur

re
ng

o
jar

du
er

et
ar

ak
o

po
pu

laz
io

a,
ind

us
tri

a
eg

ite
a.

ta
re

n
ald

ek
o

jar
re

ra
ET

A
BE

RT
A

KO
m

ot
iba

tz
ea

.
jar

du
er

a,
ku

ltu
ra

,a
isi

ald
ia

iza
te

a,
et

an
or

be
ra

re
n

H
ER

RI
EI

BU
RU

Z?
et

ao
hit

ur
ak

.
ez

ag
ut

za
et

ab
izi

pe
ne

n
be

rr
ie

m
at

ea
.

3.
—

LE
RT

X
U

N
-

•E
us

ka
lH

er
rik

o
its

as
er

tz
ae

za
gu

tz
ek

o
int

er
es

ap
izt

ea
.

•U
nit

at
ea

n
ze

ha
r l

an
du

ko
•E

gin
da

ko
ga

lde
re

i
•K

os
ta

lde
ae

za
gu

tu
 e

ta
TX

O
A

RE
N

•U
nit

at
ea

n
au

rr
er

ag
o

lan
tz

en
dir

en
 ze

nb
ait

 ar
lo

ri
bu

ru
z

dir
en

ko
nt

ze
pt

ue
ta

ra
er

an
tz

un
ez

 h
au

sn
ar

tz
ea

.
ike

rt
ze

ko
int

er
es

a.
ZA

LA
N

TZ
A

K
ika

sle
ek

ald
ez

 au
rr

et
ik

da
kit

en
ae

ba
lua

tz
ea

.
sa

rr
er

a.
•G

ald
er

ab
er

ria
k

eg
ite

a.
•H

ain
ba

t f
en

om
en

o
et

a
eg

oe
re

n
ze

rg
ati

en
jak

in-
m

ina
iza

te
a.

4.
—

N
O

LA
KO

A
•E

AE
ko

ko
sta

lde
ar

ib
ur

uz
ko

ez
ag

ut
za

ar
ea

go
tz

ea
.

•G
ur

e
ko

sta
lde

ko
ez

au
ga

rr
i

•H
ain

ba
t k

on
tz

ep
tu

,
•E

lka
rla

na
.

DA
G

U
RE

•G
ur

e
ko

sta
lde

ko
ge

og
ra

fia
et

ag
eo

lo
gia

re
kin

er
laz

io
na

tu
ta

ko
ge

ol
og

iko
et

ag
eo

gr
afi

ko
ak

.
de

fin
izi

o,
iru

di
et

a
•E

us
ka

lH
er

rik
o

KO
ST

A
LD

EA
?

oi
na

rr
izk

o
ko

nt
ze

pt
ua

k
ar

git
ze

a.
ad

ibi
de

re
n

ar
te

ko
lo

tu
ra

.
ko

sta
lde

ko
pa

isa
ien

an
izt

as
un

ab
ali

oe
ste

a.

5.—
KO

ST
A

LD
EA

-
•I

tsa
so

ak
et

ah
aiz

ea
k

pa
isa

ia
no

la
so

rt
u

et
am

od
ela

tz
en

•H
iga

du
ra

et
am

at
er

ial
en

•B
eh

ak
et

a.
•K

os
ta

lde
ae

ra
bil

tz
ea

re
kin

RE
N

M
O

D
EL

A
-

du
te

n
ez

ag
ut

ze
a.

ga
rr

aio
a.

•E
sp

er
im

en
ta

zio
a.

ba
te

ra
ko

nt
se

rb
at

u,
TZ

A
IL

EA
K

•B
eh

ak
et

ae
ta

es
pe

rim
en

ta
zio

tik
ko

nk
lus

io
ak

at
er

at
ze

n
•K

os
ta

lde
ko

pa
isa

iar
en

•I
ru

die
n

ald
er

ak
et

a.
za

ind
u

et
ae

rr
es

pe
ta

tu

ika
ste

a.
er

ak
et

a:
its

as
lab

ar
 e

ta
du

ne
n

•I
nfo

rm
az

io
be

rr
ia

be
ha

rr
ab

ali
oe

ste
a.

•G
iza

kia
k

ep
e

lab
ur

re
an

ing
ur

un
ea

er
ald

at
ze

ko
du

en
at

ze
ra

eg
ite

a.
bil

at
ze

a.
•K

os
ta

lde
ar

ilo
tu

ta
ko

ga
ita

su
na

z j
ab

et
ze

ae
ta

ho
rr

en
ald

e
on

et
a t

xa
rr

ak
et

a
•G

iza
jar

du
er

ak
er

ag
ind

ak
o

Eu
sk

al
He

rr
iko

his
to

ria

so
rt

ar
az

te
n

dit
ue

n
ar

az
oa

k
ule

rt
ze

a.
pa

isa
ia

ald
ak

et
a.

ez
ag

ut
ze

ko
int

er
es

ae
ta

jak
in-

m
ina

.

6.
—

H
A

IZ
E

•H
aiz

ea
k

et
ab

er
e

jat
or

ria
k

iza
ki

biz
idu

ne
ng

an
et

ap
ais

aia
n

•H
aiz

ea
.B

er
e

er
ag

ina
iza

ki
•J

ol
as

a.
•E

lka
rla

na
.

A
RR

O
SA

du
te

n
er

ag
ina

z k
on

tu
ra

tz
ea

.
biz

idu
ne

ng
an

et
ap

ais
aia

n.
•O

rie
nt

az
io

no
zio

ba
tz

uk
es

ku
ra

tz
ea

:p
un

tu
 k

ar
di

na
lak

.
•H

aiz
ea

re
n

no
ra

bid
ea

ad
ier

az
te

n
du

en
 tr

es
na

ba
t e

git
ea

.
•B

eh
ak

et
a s

ist
em

at
iko

a.
•H

au
sn

ar
ke

ta
 ta

lde
an

.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 255

256 L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

K O S TA L D E A A Z T E R T U

A.8 L A B U R P E N TA U L A
JA

R
.Z

K
IA

.
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

7.
—

EU
SK

A
L

•Z
en

ba
it

da
tu

re
n

az
te

rk
et

at
ik

ab
iat

uz
 e

us
ka

lk
os

ta
lde

ko
•K

lim
ae

us
ka

lk
os

ta
lde

an
.

•D
at

ua
k,

m
ap

ak
et

a
•G

ur
e

er
kid

eg
ok

o
et

a
KO

ST
A

LD
EK

O
kli

m
ar

en
ez

au
ga

rr
in

ag
us

iak
on

do
rio

zt
at

ze
a.

•K
lim

ae
ta

biz
im

od
ua

k.
iru

dia
k

az
te

rt
ze

a.
er

kid
eg

oz
 k

an
po

ko
KL

IM
A

.
•I

tsa
so

ar
en

ge
rt

ut
as

un
ak

kli
m

ar
en

ez
au

ga
rr

iet
an

du
en

pa
isa

ien
an

izt
as

un
et

a
er

ag
ina

ez
ag

ut
ze

a.
ab

er
as

ta
su

na
ba

lio
es

te
a.

•K
lim

ak
biz

im
od

ue
ta

n
du

en
er

ag
ina

an
tz

em
at

ea
.

8.
—

N
O

RI
•M

ar
ee

n
fen

om
en

oa
k

pa
isa

ian
et

ai
za

ki
biz

idu
ne

ng
an

•M
ar

ea
k:

jat
or

ria
,fu

nt
zio

na
-

•D
at

ua
k

et
ai

ru
dia

k
•G

iza
kia

re
n

et
a

ER
AG

IT
EN

D
IO

TE
(g

iza
kia

k
ba

rn
e)

no
la

er
ag

ite
n

du
en

ez
ag

ut
ze

a.
m

en
du

ae
ta

iza
ki

biz
idu

ne
n-

az
te

rt
ze

a.
its

as
er

tz
ar

en
ar

te
ko

M
A

RE
EK

?
ga

n,
pe

rt
so

ne
ng

an
et

a
ha

rr
em

an
ap

os
iti

bo
ki

pa
isa

ian
du

te
n

er
ag

ina
.

ba
lio

es
te

a.
•I

tsa
se

rt
ze

ko
ek

os
ist

em
ar

en
et

en
ga

be
ko

ald
ak

et
a.

9.
—

IR
TE

ER
A

•P
ad

ur
aa

be
ra

sta
su

n
bio

lo
gik

o
ha

nd
iko

et
ab

ali
ab

ide
•P

ad
ur

a:
Eu

sk
al

He
rr

iko
•G

ald
er

ei
er

an
tz

un
ez

•N

at
ur

az
 b

eg
iru

ne
z

PA
D

U
RA

RA
.

ug
ar

iko
lek

ua
de

la
ko

nt
ur

at
ze

a.
pa

du
ra

k,
be

re
n

ba
lio

ha
us

na
rt

ze
a.

go
za

tz
ea

.
•A

ha
lik

et
ag

ut
xie

n
ho

nd
at

uz
 n

at
ur

ab
eh

at
ze

n
ika

ste
a.

ek
ol

og
iko

ae
ta

jas
at

en
•L

an
da

lan
a.

•P
ad

ur
ae

ko
sis

te
m

a
•P

ad
ur

ag
un

ea
k

iku
sta

tz
ea

n
on

do
rio

ka
lte

ga
rr

iri
k

ez
 e

ra
git

ek
o

dit
uz

te
n

m
eh

at
xu

ak
.

•I
ru

di
et

a t
es

tu
en

po
sit

ibo
ki

ba
lio

es
te

a.
be

te
be

ha
rr

ek
o

ze
nb

ait
 ar

au
 e

za
gu

tz
ea

.
az

te
rk

et
a.

•P
ad

ur
en

ko
nt

se
rb

az
io

an
•P

ad
ur

ek
jas

at
en

dit
uz

te
n

er
ag

in
ba

tz
ue

z j
ab

et
ze

a.
ko

np
ro

m
et

itz
ea

.

10
.—

KO
N

TS
ER

BA
•K

on
tse

rb
ai

nd
us

tri
en

fu
nt

zio
na

m
en

du
 o

ro
ko

rr
ae

za
gu

tz
ea

•I
tsa

so
tik

biz
id

ire
n

ind
us

tri
ak

:
•I

ra
ku

rk
et

a.
•E

lka
rla

na
.

IN
D

U
ST

RI
A

RA
et

ab
ait

aa
tu

n
ko

nt
se

rb
ak

eg
ite

ko
pr

oz
es

ua
er

e.
ko

nt
se

rb
ai

nd
us

tri
ak

.
•I

ru
die

n
bid

ez

•B
ali

ab
ide

ak
er

ab
ilt

ze
a-

IK
U

ST
A

LD
IA

.
•I

nd
us

tri
aj

ar
du

er
ao

ro
k

leh
en

ga
iak

ko
nt

su
m

itu
,u

ra
er

ab
ili

es
ke

m
ak

eg
ite

a.
re

kin
ba

te
ra

et
ah

on
da

kin
ak

 so
rt

ar
az

te
n

dit
ue

la
ko

nt
ur

at
ze

ae
ta

ind
us

tri
a

ing
ur

un
ea

re
n

ho
rie

k
ho

ri
gu

zt
ia

au
rr

ez
tu

,a
ra

zt
u

et
a t

ra
ta

tz
ea

z a
rd

ur
at

u

ko
nt

se
rb

az
io

a
be

ha
r d

ut
ela

jab
et

ze
a.

ba
lio

es
te

a.

11
.—

KO
N

TU
Z,

•Z
en

ba
it

su
bs

ta
nt

zia
isu

rt
ze

ak
(a

dib
ide

z o
lio

ae
ta

pe
tro

lio
ak

)
•S

ub
sta

nt
zia

ol
ea

gin
os

oe
k

•B
eh

ak
et

ae
ta

•I
tsa

s k
ut

sa
du

ra
 sa

ihe
stu

O

LI
O

O
RB

A
N

A
!

er
ag

ind
ak

o
its

as
 k

ut
sa

du
ra

re
n

on
do

rio
ez

 k
on

tz
ien

tz
iat

ze
ae

ta
er

ag
ind

ak
o

its
as

 k
ut

sa
du

ra
.

es
pe

rim
en

ta
zio

a.
be

ha
rr

ek
o

ar
az

o
on

do
rio

ho
rie

iir
te

nb
ide

re
n

ba
t e

m
at

ek
o

za
ilt

as
un

az
 ja

be
tz

ea
.

O
nd

or
io

ak
et

ae
za

ba
tz

ek
o

lar
rit

za
t j

ot
ze

a.
•G

au
r e

gu
n

ar
az

o
ho

rr
ia

ur
re

eg
ite

ko
dit

ug
un

ba
lia

bid
ea

k
za

ilt
as

un
a.

ez
ag

ut
ze

ae
ta

ba
ita

ho
rie

k
da

ka
rt

za
te

n
za

ilt
as

un
ak

er
e.

•B
eh

ak
et

at
ik

et
ae

sp
er

im
en

ta
zio

tik
ko

nk
lus

io
ak

at
er

at
ze

n
ika

ste
a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 256

257L E H E N H E Z K U N T Z A - H I R U G A R R E N Z I K L O A

K O S TA L D E A A Z T E R T U

A.8L A B U R P E N TA U L A
JA

R
.Z

K
IA

.
B

ER
A

R
IA

Z
KO

H
EL

B
U

RU
A

K
KO

N
T

Z
EP

T
U

A
K

P
R

O
Z

ED
U

R
A

K
B

A
LI

O
A

K

12
—

IT
SA

S
•G

ur
e

ko
sta

lde
ko

its
as

 u
ga

zt
un

en
es

pe
zie

oh
iko

en
ak

ez
ag

ut
ze

a.
•I

tsa
s u

ga
zt

un
ak

gu
re

•I
nfo

rm
az

io
da

tu
ak

•G
ur

e
ko

sta
lde

an
biz

i
U

G
A

ZT
U

N
A

K
•A

nim
ali

ah
or

iek
 ze

in
ar

ris
ku

k
m

eh
at

xa
tz

en
dit

ue
n

ez
ag

ut
ze

a.
ko

sta
lde

an
:n

ol
ak

oa
k

dir
en

ira
ku

rt
ze

a.
de

n
fau

na
ez

ag
ut

ze
ko

•G
iza

kio
k

its
as

 fa
un

ar
en

ko
nt

se
rb

az
io

an
na

hiz
 ga

ltz
ea

n
du

gu
n

et
a z

ein
ar

ris
ku

k
m

eh
at

xa
-

•S
im

ula
zio

jo
las

a.
int

er
es

a.
ga

rr
an

tz
iaz

 k
on

tz
ien

tz
iat

ze
a.

tz
en

dit
uz

te
n.

•N
or

be
ra

k
its

as
 fa

un
a

za
int

ze
ae

ta
be

ra
re

kik
o

be
gir

un
ea

iza
te

a.

13
.—

H
O

N
D

A
R-

•K
os

ta
lde

ko
ba

lia
bid

ea
k

er
ab

ili
ba

i,b
ain

ak
on

tse
rb

at
u

er
e

eg
in

•H
on

da
rtz

ae
go

er
an

atu
ra

lea
n.

•A
leg

iaz
ko

ko
sta

lde
ko

•K
os

ta
lde

ae
ra

bil
tz

ea
re

kin
TZ

A
RE

N
G

A
IN

EK
O

be
ha

r d
ire

la
ko

nt
zie

nt
zia

tz
ea

.
•D

un
ae

ko
sis

te
m

a.
ing

ur
un

eb
ate

an
de

nb
or

an
ba

te
ra

ko
nt

se
rb

at
u

ER
AG

IN
A

.
•K

os
ta

lde
an

 u
rb

an
iza

tu
 b

ain
o

leh
en

ald
ez

 au
rr

et
iko

az
te

rk
et

a
•I

ng
ur

ug
iro

ar
en

ga
ine

ko

ze
ha

r e
m

at
en

dir
en

be
ha

rr
ab

ali
oe

ste
a.

eg
in

be
ha

r d
ela

oh
ar

tz
ea

,b
ai

na
tu

ra
re

nt
za

t b
ai

giz
ak

io
nt

za
t

er
ag

ina
.

ald
ak

et
ak

az
te

rtz
ea

pla
no

•G
ar

ap
en

ak
jas

an
ga

rr
ia

er
e

er
ag

in
ka

lte
ga

rr
iak

 sa
ihe

ste
ko

.
ba

te
n

bid
ez

.
iza

n
be

ha
r d

ue
la

iri
zt

ea
.

•P
lan

oa
k

er
ab

ilt
ze

n
et

a u
ler

tz
en

ika
ste

a.

14
.—

G
U

RE
KO

S-
•L

or
tu

ta
ko

ez
ag

ut
za

k
go

go
ra

tu
 e

ta
lab

ur
tz

ea
.

•U
nit

at
ea

n
az

ald
ut

ak
o

•O
ra

in
ar

te
pix

ka
na

ka
•E

lka
rla

na
.

TA
LD

EK
O

M
A

PA
•K

os
ta

lde
ar

ib
ur

uz
 ik

as
ita

ko
ae

za
gu

ta
ra

zt
ek

o
int

er
es

ai
za

te
a.

ko
nt

ze
pt

u
m

ult
zo

a.
os

at
u

de
n

ko
sta

lde
ko

•I
ka

sit
ak

oa
ez

ag
ut

ar
az

-
EZ

AG
U

TA
RA

ZI
.

m
ap

ar
en

tz
at

 te
stu

 b
at

te

ko
int

er
es

a.
eg

ite
a.

15
.—

BU
ST

I
•I

tsa
se

rt
z i

ng
ur

un
ea

re
n

ko
nt

se
rb

az
io

ar
en

ald
e

ko
np

ro
m

et
itz

ea
.

•I
tsa

se
rt

z i
ng

ur
un

ea
re

n
•T

ald
e

ko
np

ro
m

iso
a

•I
tsa

se
rt

z i
ng

ur
un

ea
re

n
G

A
IT

EZ
EN

!
•T

ald
ea

n
lan

eg
ite

ko
ga

ita
su

na
et

ae
lka

rla
ne

ra
ko

jar
re

ra
ald

e
eg

in
da

ite
zk

ee
n

ha
rt

ze
ko

ez
ta

ba
ida

.
ko

nt
se

rb
az

io
ar

en
ald

ek
o

ga
ra

tz
ea

.
ek

int
za

k.
ko

np
ro

m
iso

a.
•I

tsa
se

rt
z i

ng
ur

un
ea

re
n

•E
lka

rr
izk

et
ae

ta
ko

nt
se

rb
az

io
a.

lan
kid

et
za

jar
re

ra
.

16
.—

G
U

RE
•L

or
tu

ta
ko

ez
ag

ut
za

et
ab

ali
oa

k
ez

ag
ut

ar
az

te
ko

int
er

es
a

•U
nit

at
ea

n
az

ald
ut

ak
o

•B
ur

ut
ut

ak
o

lan
ar

i
•E

za
gu

tz
ak

,b
izi

pe
na

k
et

a
LA

N
A

RI
BU

RU
ZK

O
iza

te
a.

ko
nt

ze
pt

u
m

ult
zo

a.
bu

ru
zk

o
kr

on
ika

eg
ite

a.
ba

lio
ak

ad
ier

az
ie

ta
KR

O
N

IK
A

.
•I

de
iak

ko
m

un
ika

tz
ek

o
et

a t
ald

ea
n

lan
eg

ite
ko

be
ha

rr
ez

ko
ko

m
un

ika
tz

ek
o

int
er

es
a.

ga
ita

su
na

k
ga

ra
tz

ea
.

•E
lka

rla
na

.
•A

rt
e

hiz
ku

nt
za

k
ad

ier
az

pid
e

et
ak

om
un

i-
ka

bid
e

gis
ab

ali
oe

ste
a.

Ar
te

hiz
ku

nt
za

k
gu

stu
ra

er
ab

ilt
ze

a.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 257

Zenbakizko kanapea:

27 letratako alfabetoa dugu jolas honetan (ez ditugu kontuan hartuko ez CH letra ezta LL ere). Letra ba-
koitzaren lekuan zenbaki bat jarri dugu, alfabetoan dagokion lekuaren zenbakiarekin, hain zuzen ere. Ho-
rrela, adibidez,A letra 1 zenbakia da, L letra 12a,V letra 22a eta Z, berriz, 27a.

Ondorengo eragiketak egin behar dituzu eta, gero, ateratako emaitza dagokion letrarekin ordeztu.

Zenbaki bakoitzari
Emaitzak dagokion letra

(3 x 5) - 3 =

((45 – 21) : 3) – 3 =

√400 – 1 =

52 – 4 =

(72 + 1) : 2 =

(42 - 5) x 2 =

(3 + 4) x 2 =

(√25 + 2) x 3 =

(82 : 2) - 7 =

4 x (81 - 77) =

((38 -12) : 2) - 12 =

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

258

B

1. jarduera— MARINEL ZOPA

Zer moduz lagunak? Urzuri nauzue, itsas hegazti bat.
Duela gutxi iritsi naiz euskal kostaldera eta ondo kon-
pondu nahi dut hemengo biztanleekin. Horregatik nik
neuk egindako menu bat ekarri dizuet.
Baina hasteko, desafio egin nahi dizuet: ezetz asmatu zein
hegazti espezietakoa naizen? Erantzuna jakiteko “zenba-
kizko kanapeari” irtenbidea aurkitu beharko diozue.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 258

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

259

Lehenengo platera:

Hemen duzu menuko lehenengo platera: zopa arin-arin bat. Zopa honetan animaliak, landareak eta eko-
sistemak daude nahastuta, den-denak itsasokoak. Laguntzeko, aurkitu behar dituzuen hamalau elemen-
tuen irudiak daude zoparen inguruan. Plater hau erraz-erraza eta samur-samurra da!

K B D O F N P U D G B S A G R
P Z B L E Z K A B O N L I E D
S I E H E G J U D J E T L T D
R Z K D L R X B P U A D L O U
B U R D U N T Z I A R R O Z B
I R S E T G U X T O K A D K L
K D U Z A T E K U L I S K A O
Z E R E A M Z U P N K U Z R I
F P K U E I O R I A T P T F U
P I E Z L L H L N I K X I O S
L L P F E A K I T O D N O H A
U O E O S Z I N A Z U F U A K
D T J A E K R T I T N E A R T
O U U M T A K A R T A F K G A
G A M T U P T O R P K O H R U
A T H A L G A K A O L I L O L
P I O D Z A Z T R A D N O H L

B

1. jarduera— MARINEL ZOPA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 259

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

260

B

Bigarren platera:

Menuko bigarren platera zertxobait... “zailxeagoa” da. Baina ez larritu, zuek edozeri aurre egin diezaio-
kezue-eta. Zopa honetan zera aurkitu behar duzue: itsasertzeko ingurunean nolabaiteko eragina duten
elementuak, hau da, itsasoan, kostaldean, florarengan eta faunarengan eta abar. Ez dizuet zenbat dauden
esango, baina adibide bat emango dizuet: higadura.

K O N T Z I Z E I M A N G U P
K S I O S A D T H A I Z E A J
O G H A L P I E N D E L A M I
N E R I N A R O B A D U D O T
T A O M U S T N O K B I E R I
Z N I G O J S U X K A R N U S
I A R R A N T Z A H P O B K U
E R I T I N A E L K S E A I R
N U D O A K U Z A R I K B J K
T D H X T U R I S M O A P A E
Z A E Z I T J A R I H K N U T
I G T R O S K O D N A I P R A
A I L A R A U N U E X T A F K
Z H Z I H D O S R J U I B O I
I E G R E U J A R R E R A G U

O P F S E R M K O F T U O R Z
A L I G U A L E Z R I E T K I

1. jarduera— MARINEL ZOPA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 260

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

261

B

2. jarduera— ZER DAKIGU KOSTALDEARI ETA BERTAKO HERRIEI BURUZ?

N

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 261

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

262

B

s A) Non egongo ote dira padurak inguru honetan
atseden hartu ahal izateko? Nola egongo ote dira?

s B) Portuak, errepideak, aparkalekuak, baratzeak eta
gauza asko ikusi ditut. Beti izan ote da horrelakoa?

s C) Asko aldatu ote da paisaia nire lagunak hemen
egon zirenetik?

s D) Nolakoa da klima hemen? Epela da ala tenpera-
tura aldaketa asko daude? Euri asko egiten al du?
Nondik jotzen du haizeak?

s E) Zergatik daude aldian behin orban disdiratsuak
urgainean? Arriskutsua izango ote da orbanetatik
hurbil uretan murgiltzea?

s F) Zergatik ikusi ditut hain itsas ugaztun gutxi kos-
taldetik gertu: izurdeak, katxaloteak, zereak eta bes-
telakoak?

s G) Mareek eragin handia dute lertxuntxoongan. Ja-
naria aurkitzeko beraien esku gaude. Baina ba al da-
kizue zergatik sortzen diren mareak? Pertsonengan
ere ba al du eraginik ala ez zaizkie axola?

s H) Entzun izan dut gizakiek metalezko ontzietan sar-
tzen dituztela arrainak, arrantzatu eta hilabete ba-
tzuetara jateko. Nola egingo ote dute?

s I) Zergatik bizi da hainbeste pertsona kostaldetik
gertu? Beraiek ere itsasoa behar al dute bizitzeko?
Elkarrekin bizi ahal izango dugu? Utziko al didate le-
kurik bizitzeko?

s J) Kostaldeko jendea esan didaten bezain atsegina
izango ote da?

s K) Esan ere esan didate zabor asko dagoela bai kos-
taldean eta baita itsasoan ere. Zergatik?

3. jarduera— LERTXUNTXOAREN ZALANTZAK

Kuxkuxero samarra naizela pentsatu-
ko duzue eta arrazoi duzue. Baina...
lagunduko al diozue zuen kostaldera
iritsi berria den bati zalantzak argi-
tzen? Zuei ez al zaizkizue zalantzak
sortzen itsasoari eta kostaldeari
buruz pentsatzean? Zeintzuk?

Idatzi hemen zure galderak: ..

...

...

Kaixo lagunak! Urzuri nauzue, lertxuntxoa
–ezagutzen nauzue–. Euskal kostaldera iritsi
berria naiz. Bizitzeko leku ona dela esan dida-
te, baina orain, hemen nagoela, zalantza asko
ditut...

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 262

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

263

Zuen irakasleak zenbait elementu eman dizkizue moztuta eta nahastuta, ordena ditzazuen. Ondorengo
taulan egiazta dezakezue zuzen egin duzuen.

B

4. jarduera— NOLAKOA DA GURE KOSTALDEA

GURE KOSTALDEKO
OHIKO DEFINIZIOA ADIBIDEA IRUDIA

ELEMENTUAK

Hondartza Material mineralak eta Zarautz
ornogabeen oskol
hondarrak jalkita
geratzen diren
lekua.

Itsaslabarra Itsas mailatik gorako horma. Sopelana
Malda itzela izan ohi du
eta altuera ezberdinekoak
daude.

Abrasio plataforma Itsaslabarraren eta itsasoaren Zumaia
edo zabalunea arteko gunea, itsasgoran

urpean geratzen dena eta
itsasbeheran, aldiz, agerian.
Olatuen eraginaz higatutako
haitza ikusten da leku
honetan.

Estuarioa edo itsasadarra Mareen eraginpean dagoen Bilbao
ibai bokalea. Ondorioz, ur
geza eta ur gazia nahastu
egiten dira.

Padura Ibaiaren bokalean Urdaibai
kokatutako lurrazala
eta itsasgoran urpetzen
dena. Hegazti espezie
ugariren babeslekua
izan ohi da.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 263

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

264

B

4. jarduera— NOLAKOA DA GURE KOSTALDEA

GURE KOSTALDEKO
OHIKO DEFINIZIOA ADIBIDEA IRUDIA

ELEMENTUAK

Badia Kostaldeko zati biribildu Kontxa
eta zabala, non itsasoa (Donostia)
sartzen den.

Golkoa Bi lurmuturren artetik Bizkaiko Golkoa
lehorrera sartzen den beso
itxurako itsas zati handia.

Lurmuturra Itsasoan gainerako Higer Lurmuturra
kostaldea baino gehiago (Hondarribia)
sartzen den lur zatia.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 264

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

265

I ATALA

1A Atala:

Konturatuko zinen kostaldea ez dela berdina leku guztietan.

Kostaldean eragiten duten bi elementu ikusiko ditugu. Elementu horiek kostaldea modelatzen dute eta
bere forma (poliki-poliki bada ere) etengabe aldatzen dute.

Ikus dezagun grafikoki elementu horietako batek nola eragiten duen:

Prozesu hori oso motela da. Irudi baten eta hurrengoaren artean hamarkadak edo mendeak igaro dai-
tezke.

s Azal dezakezu zer gertatu den itsaslabar horretan?

...

...

...

...

s Zein elementuk higatu du itsaslabarraren horma?

...

...

...

...

B

5. jarduera— KOSTALDEAREN MODELATZAILEAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 265

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

266

B

1B Atala:

Kostaldearen beste elementu modelatzaile garrantzitsu batek nola funtzionatzen duen ikusteko saiakun-
tza bat egingo dugu:

s Zein lekutan pilatu da hondarra?

...

s Hondarra berdin pilatu al da landareen tamaina eta forma aldatu dituzuenean? Edo landareak oso ger-
tu edo urrun zeudenean?

...

5. jarduera— KOSTALDEAREN MODELATZAILEAK

Kartoi handi bat behar dugu. Bere gainean, atzealdean,
kartoiz egindako landareak (forma ezberdinekoak) itsa-
tsiko ditugu.

Kartoiaren aurrealdean hondar pilo bat jarriko dugu. Ile
lehorgailu edo hauspo batekin hondarrari leun-leun
eragingo diogu. Horrela, hondarra pixkanaka-pixkanaka
kartoiaren atzealderantz higituko da.

Hondarra nola kokatzen den behatuko dugu eta koa-
dernoan kokapen hori adieraziko dugu marrazki baten
bidez.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 266

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

267

s Eratu diren hondar piloei dunak deritze. Haizeak jotzen duenean eta hondartzetako hondarra kostal-
deko barnealdera eramaten duenean eratzen dira dunak. Baina haizeak ez du beti saiakuntzan bezain
gogor jotzen. Hori kontuan izanda, nolakoa da dunen eraketa prozesua, azkarra edo motela?

...

s A Atalean ikusi dugu itsasoak, olatu eta mareen ondorioz, kostaldearen forma aldatzen duela pixka-
naka-pixkanaka. B atalean ikusitakoaren arabera, zein beste elementuk modelatzen du kostaldea?

...

2 ATALA

Oraingoan Euskal Herriko mapak aurkitu behar dituzu, baina mapa horiek Euskal Herriko populazio eta
industriaren kokapena adierazten dutenak izan behar dute. Ziur zure testu liburuetan edo liburutegian
aurki ditzakezula. Begira iezaiezu arretaz.

s Euskal Herrian non kokatzen da populazio gehiena? Ba al du zerikusirik uraren kokapenarekin?

...

...

s Ba al duzu arrazoirik kokapen hori azaltzeko?

...

s Orain begira ezazu industriaren banaketa. Zein industri gune garrantzitsu daude kostaldetik gertu?

...

s Zein industri gune daude ibairen baten inguruetan?

...

s Zure ustez, zergatik kokatzen dira leku horietan?

...

s Dirudienez gure ibaiek eta gure kostaldeak oso erakargarriak dira. Gutako asko bizi gara horietatik
hurbil. Horrek ba al du eraginik kostaldearen gain?

...

B

5. jarduera— KOSTALDEAREN MODELATZAILEAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 267

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

268

B

Begira iezaiezu arretaz argazki hauei:

Portugaleten gaur egun Areilza Doktorearen parkea eta igerilekuak dauden lekua antzina, XIX. mendea-
ren erdialdera, hondartza bat zen. Bertan bainularientzako aldagelak zeuden eta dantzaldiak antolatzeko
erabiltzen zen bainuetxe bat ere bai.

XX. mendearen hasieran Santurtzi eta Portugalete bitarteko kostaldearen betelanak egin ziren. Horren
gainean eraiki ziren Santurtziko moila eta olatu horma.Aldaketa horrek ondorio onak eta txarrak ekarri
zituen.

Alde batetik, horri esker edukiera handiko itsasontziak Santurtzira sartu ahal izan ziren eta, horren on-
dorioz, itsas jarduera garatu ahal izan zen herrian. Halaber, eta gaztelerazko abestiak dioen bezala, sardi-
na saltzaileak Santurtzitik Bilboraino itsasertzetik joan ahal izan ziren; baita pixka bat geroago trenez joan
ere, itsasoari lapurtutako leku horretan trenbidea eraiki zen-eta.

Bestetik, alabaina, jada ezin izan ziren ez ostrarik ezta izkirarik ere harrapatu kostalde zati horretan. Eta
ez ziren gutxi garai hartan horretan jarduten zuten emakumeak. Itsasoaren kutsadura areagotu egin zen
eta, egun, Portugaleteko hondartzako bainu eta jolasak oroitzapena baino ez dira.

Bizkaitik Gipuzkoara joango gara orain. Begira iezaiezu irudioi.

5. jarduera— KOSTALDEAREN MODELATZAILEAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 268

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

269

Luis Amann eta Roman Alonsoren “S. Sebastian en la tarjeta postal” liburutik hartutako argazkiak. 144. or.

Lehenengo biak mende hasierakoak dira eta Urumea ibaiko paduren egoera adierazten dute. Ikus daite-
keenez, ibaia lehortzen ari dira. Izan ere, ibaiak bideratu egiten ziren, ondoren, ibaiei kendutako lekuak
urbanizatzeko.

Beheko argazkietan, aldiz, paisaiak hamarkada gutxi batzuen buruan jasandako aldaketa antzeman daite-
ke.

Hona hemen beste hiru argazki:

Luis Amann eta Roman Alonsoren “S.Sebastian en la tarjeta postal” liburutik hartutako argazkiak. 162 eta 163. orr.

B

5. jarduera— KOSTALDEAREN MODELATZAILEAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:43 Página 269

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

270

B

Groseko hondartzaren eta Urumea ibaiaren bideraketa eta betelanaren ondoz ondoko irudiak dira.Az-
kenekoan “Gran Kursaal” eraikinaren eraikuntza lanen hasiera ikus dezakegu. Lehenengo irudia
1913koa dugu eta azkena 1916koa.

s Gogoan izango duzuenez kostaldea “modelatzen” duten hiru elementu aipatu ditugu orain arte: ola-
tuak, haizea eta gizakia. Zure ustez elementu horietatik zeinek du gaitasuna paisaia denbora gutxie-
nean aldatzeko?

...

...

s Hiruretatik zeinek eragiten ditu aldaketa bortitzenak?
...

...

s Zeintzuk dira aurreko adibideetan gizakiak eragindako aldaketen onurak eta arazoak?
...

...

Eztabaida itzazue aurreko galderak, baina saia zaitezte erantzutean ados jartzen.

Nahi izanez gero, bila itzazu kostaldeko argazki zaharrak eta alderatu egungo egoerarekin. Azter ezazu
zerk eragin dituen aldaketak eta balioetsi aldaketa horien alde onak eta txarrak.

Batzuetan ez da erraza izaten irudi zaharrak aurkitzea. Ikertu egin beharko duzu. Bila ezazu liburutegie-
tan, eska ezazu informazioa udaletxean edo galde iezaiezu pertsona nagusiei; litekeena da argazki edo pos-
ta txartelak gordeta edukitzea, edo agian hainbat leku nola oroitzen dituzten kontatuko dizute.

5. jarduera— KOSTALDEAREN MODELATZAILEAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 270

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

271

Egin ezazue denen artean haizearen norabidearen adierazle bat. Horretarako honako materiala beharko
duzue: egurrezko hagatxo bat, trapezio formako oihal zati bat (alkandora zahar baten besoa erabil deza-
kezue) eta alanbre zati bat.

Har ezazue alanbrea eta egin ezazue uztai bat. Jos edo itsats itzazue oihal zati zabalenaren aldea eta alan-
brea. Lotu txano itxurako zera hori egurrezko hagatxora soka batez baliatuz. Begira ezazue marrazkia.

Jar ezazue adierazlea eskuarki haizeak jotzen duen lekuren batean eta lotu ondo eror ez dadin. Egun ba-
tzuetan zehar begiratu beharko duzue eta beti idatzi beharko duzue haizeak zein norabidetan jotzen
duen. Idatz ezazue ondorengoa bezalako fitxa batean:

Idatzi data. Hori egin ondoren begira iezaiozue adierazlearen buztanari. Norantz begira dago? Egiaztatu
norabidea iparrorratz baten bidez eta idatz ezazue fitxan.

B

6. jarduera— HAIZE ARROSA

DATA HAIZEAREN NORABIDEA

Marraz ezazu hemen haize arrosa
bat puntu kardinal eta guzti:

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 271

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

272

B

Bestelako norabideko haizeak ere aurki ditzakegu, baina euskal kostaldean IMko haizeak ditugu nagusi-
ki, epelak eta hezeak.

s Baina zer garrantzi du haizea nondik datorren edo haizearen abiadurak?
...

...

Pentsatu denen artean eta esan ondorengo zerrendako fenomenoetatik zeinekin duen zerikusirik haizeak.

HAIZEAK ERAGINA DU HONAKOEN GAIN:

pp Klima.

pp Hegaztien migrazio prozesua.

pp Fruituak heltzea.

pp Lurraren errotazio abiadura.

pp Baso suteak.

pp Pertsonen adimena.

pp Pertsonen gogo aldartea.

pp Itsas ugaztunen azalaren kolorea.

pp Zuhaitzen hostoen erorketa.

pp Lehorteak.

pp Gordeleku eta etxebizitzen orientazioa.

pp Haitzen higadura.

pp Paisaiaren eraketa.

pp Hondakinen higidura itsasoko uretan zehar.

pp Atmosfera kutsaduraren tokialdatzea.

6. jarduera— HAIZE ARROSA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 272

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

273

1 ATALA

Begira ezazu ondorengo klima mapa. Bertan gure erkidegoan prezipitazioak nola banatzen diren ikus de-
zakegu.

s Non egiten du euri gehien eskuarki, kostaldean ala barnealdean? ...

Orain bi hiriren tenperatura eta prezipitazioak alderatuko ditugu. Horietako bat Gipuzkoako kostaldean
dago eta bestea, aldiz, barnealdean,Araban. Hiri horiek Donostia eta Gasteiz dira.Aurki itzazu mapan.

DONOSTIA

Batez besteko tenperatura:
13’6º C

Urteko batez besteko
prezipitazioa: 1.334 l/m2.

B

7. jarduera— EUSKAL KOSTALDEKO KLIMA

160

140

120

100

80

60

40

20

0

U O M A M E U A I U A A

Tenperaturak
ºC

Prezipitazioak
l/m2

400-500 ml

Prezipitazioak

500-700 ml

700-1.000 ml

1.000-1.500 ml

1.500-2.000 ml

Superior a 2.000 ml

2.000

1.500

1.000

700

500

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 273

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

274

B

Tenp. max. : ..

Tenp. min.: ..
Aldea: ...

Zein hilabetetan egiten du euri gehien? Zein hilabetetan egiten du euri gutxien?

Zenbat l/m2-ko? ... Zenbat l/m2-ko? ...

Egiaztatu grafikoarekin batera dauden zifrak (batez besteko tenperatura eta urteko batez besteko prezi-
pitazioa) zuzenak diren ala ez.

VITORIA-GASTEIZ

Batez besteko tenperatura:
11’7º C
Urteko batez besteko prezi-
pitazioak: 838 l/m2

Tenp. max.: ...

Tenp. min.: ..
Tenperaturen arteko aldea: ...

Zein hilabetetan egiten du euri gehien? Zein hilabetetan egiten du euri gutxien?

Zenbat l/m2-ko? ... Zenbat l/m2-ko? ..

Egiaztatu grafikoarekin batera dauden zifrak (batez besteko tenperatura eta urteko batez besteko prezi-
pitazioa) zuzenak diren ala ez.

7. jarduera— EUSKAL KOSTALDEKO KLIMA

U O M A M E U A I U A A

Prezipitazioak l/m2 119 98 118 115 105 80 72 61 118 148 152 148

Tenperaturak ºC 8 9 10 12 15 17 19 19 18 16 11 10

U O M A M E U A I U A A

Prezipitazioak l/m2 88 85 68 70 75 68 30 42 62 81 77 92

Tenperaturak ºC 4 5 9 11 13 17 19 19 17 13 9 5

100
90
80
70
60
50
40

20

0

U O M A M E U A I U A A

Tenperaturak
°C

Prezipitazioak
L/m2

10

30

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 274

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

275

s Non egiten du euri gehiago, Donostian ala Gasteizen?
...

s Non jazotzen da neguko batez besteko tenperatura eta udako batez bestekoaren arteko alderik txi-
kiena, Donostian ala Gasteizen?..

s Zein ondorio atera ditzakezu datu horietatik?

...

...

s Zure ustez zein ezaugarri ditu gure kostaldeko klimak?
...

...

s Nola deritzo klima mota horri?
...

s Ba al du zerikusirik itsasoaren gertutasunak euskal kostaldeko klimarekin?
...

...

2 ATALA

Badakizue haizea airea mugimenduan dela. Badakizue, hala-
ber, airea tenperatura aldea dela-eta mugitzen dela. Izan
ere, aire hotzak ez du aire beroaren pisu bera. Bietako zei-
nek pisatzen du gutxien?

...

...

...

Aire beroa igotzen denean aire hotza mugitu egiten da ha-
ren lekua hartzeko.

B

7. jarduera— EUSKAL KOSTALDEKO KLIMA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 275

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

276

B

Orain begira itzazue kostaldeko irudi hauek:

Egun argia da. Eguzkiak itsasoa eta lurra berotzen ditu.
Baina bietako zein berotzen da lehenago?
...

Adieraz ezazu marrazkiko gezien laguntzaz nolakoa
izango den airearen mugimendua egoera honetan. Kon-
tuan izan egunean zehar itsas brisak aire freskoa ekar-
tzen digula lehorrera.

Eguzkia ezkutatzen denean (iluntzean) lurra itsasoa bai-
no lehen hozten da. Beraz, lurreko aire hotza itsaso-
rantz joaten da (han beroago dagoelako).

s Aurrekoa kontuan izanda, zure iritziz itsasertzean alde handia egongo al da eguneko eta gaueko ten-
peraturen artean? ...

s Zure ustez itsasoak ba al du eraginik urtean zeharreko tenperatura aldaketen gain? Nola eragiten du?
...

s Zergatik egiten du hainbeste euri Euskal Herriko kostaldean? ...

...

s Gogora ezazue 6. jarduera (“Haize arrosa” izenekoan) ikasitakoa. Nondik jotzen du euskal kostalde-
ko haize nagusiak? Zein dira haize horren ezaugarri nagusiak? ..

...

...

Itsasotik datorren aire epel eta hezeak mendiekin topo
egiten duenean, ur lurruna kondentsatu egiten da. Ho-
rren ondorioz, hodeiak sortzen dira mendiaren itsasal-
deko hegalean, eta hegal horrexek jasotzen du euria.Ai-
reak mendi gailurrera iristen denerako galdua du
hezetasuna eta, beraz, epel eta lehor jaisten da beste al-
deko hegaletik.

Begira ezazu arretaz Euskal Herriko erliebe mapa bat.
Bat datoz leku euritsuenak eta itsasotik gertu dauden
toki menditsuenak?

7. jarduera— EUSKAL KOSTALDEKO KLIMA

......
.
.

.

.....
.

.

.

.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 276

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

277

KLIMA ETA ETXEBIZITZA

Klimak berebiziko eragina du herrien bizimoduan, ohituretan eta baita pentsamoldean ere.
Ikus dezagun adibide bat. Behean hiru etxebizitza ezberdin dituzue marraztuta. Ikusi hu-
tsarekin dagokien lekuko klimaz zer edo zer esan dezakegu.

Zergatik ote dago sarrera HMrantz orientatuta?

...

...

Zein ezaugarri ditu teilatuak?

...

...

Zure ustez zein klimari dagokio?

...

Zure ustez, malda txikiko teilatua duen etxebizitza
hau euri asko egiten duen leku batean al dago?

...

Patioak oso erabilgarriak dira itzalguneak lortzeko.
Zure ustez, toki hotza izango da ala beroa?

...

Etxebizitza hau zein klimari dagokiola uste duzu?

...

Zergatik ote du etxe honek hain teilatu okerra?

...

...

Zergatik ez du ia leihorik?

...

Zure iritziz, zein klimari dagokio?

...

B

7. jarduera— EUSKAL KOSTALDEKO KLIMA

N

S

E

O

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 277

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

278

B

Ziur inoiz edo behin galdetu diozuela zeuen buruari zergatik jaitsi eta igotzen den marea.

Mareak itsas mailaren goranzko eta beheranzko higidura periodikoak dira, hau da, aldian
behin errepikatzen diren higidurak. Mareen zergatia Lurraren errotazio higiduran dago eta
baita ilargiak eta eguzkiak itsasoan eragiten duten erakarpenean ere.

Marea taula honen laguntzaz zenbait gauza gogoratuko ditugu:

s Zenbat aldiz igo eta jaisten da marea egunean zehar? ...

s Zenbat denbora ematen du igotzen eta jaisten mareak? ...

s Baina... Nori axola zaio mareak gora edo behera egiten duen? ...

...

...

...

...

8. jarduera— NORI ERAGITEN DIOTE MAREEK?

ORDUTEGIA
DATA 1. ITSASGORA 1. ITSASBEHERA 2. ITSASGORA 2. ITSASBEHERA

Irailak 1 03:12 09:16 15:34 21:43

Irailak 2 03:46 09:49 16:05 22:13

Irailak 3 04:17 10:19 16:33 22:41

Irailak 4 04:46 10:50 17:00 23:09

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 278

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

279

B

8. jarduera— NORI ERAGITEN DIOTE MAREEK?

KO
ST

A
LD

EA
R

EN
IR

U
D

IA
IT

SA
SB

EH
ER

A
N

D
at

a:
Ir

ai
la

k
15

 /
O

rd
ua

:
G

oi
ze

ko
9:

30
et

an
 /

It
sa

sg
or

ak
:0

3:
33

et
an

et
a

15
:5

4e
ta

n
/ I

ts
as

be
he

ra
k:

09
:4

0e
ta

n
et

a
22

:0
5e

ta
n

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 279

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

280

B

Marraz ezazu leku horixe bera 15:30etan.

Ikus dezagun zergatik axola zaizkion edo nola eragiten dioten mareek irudian zenbatuta ageri den per-
tsonaia bakoitzari:

8. jarduera— NORI ERAGITEN DIOTE MAREEK?

Piraguistak ibilaldi bat egin nahi du gaur hondartzatik itsasadarraren goiko
alderaino, baina ahalik eta gutxien nekatu nahi du. Noiz hasi behar du ibi-
laldia, marea igotzen edo jaisten ari denean? Zein ordu aholkatuko zenioke
abiatzeko?...

...

Talde honek futbol partidua jolastu nahi du gaur hondartzan eta, gainera,
hondarrezko gazteluen lehiaketa ere egin nahi du. Noiz izango dute leku
gehien? Zein ordutan elkar litezke?...

...

Mutiko hau haitzetara joan ohi da arrantza egitera. Marraztuta ageri den
leku horrexetara, hain zuzen ere. Gaur ere hala egin nahi badu, zein ordu-
tan etorri behar du? Arazorik izan ez dezan, zein ordutan alde egin behar-
ko du? ...

...

Marea biziak urtean bitan jazotzen dira: martxoan eta irailean. Hilabete ho-
rietan zehar itsasbeheraren eta itsasgoraren arteko aldea izugarria izan ohi
da eta olatuak indar itzelarekin puskatzen dira haitzen aurka. Nola eragin-
go du horrek itsaslabarraren gain? ..

...

Elikatzeko muskuiluak itsasoko ura iragazi beharra dauka. Lehortzeak, hau
da, uretatik kanpo eguzkipean geratzeak kalte egiten dio. Nola eragingo dio
mareak? Zure ustez itsasbeheran nola aurkituko dugu muskuilua, irekita ala
itxita? Zergatik? ...

..

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 280

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

281

B

8. jarduera— NORI ERAGITEN DIOTE MAREEK?

Ziur inoiz edo behin begiratu izan dituzula marrazkikoak bezalako ibaia-
darretan lasai egoten diren ontzitxo, belaontzi edo yateak. Zer gertatzen
zaie marea asko jaisten denean? Beraien nagusiak nahi duten guztietan ir-
ten ahal izango dira itsasora? ...

..

Olagarroak itsas animaliak dira eta hezetasuna behar dute bizitzeko. Ba-
tzuetan kostaldeko haitz artean ezkutatzen dira. Izan ere, itsasbeheran age-
rian geratzen diren lekuak olagarroarentzat janariz gainezka egon ohi dira.
Nola eragingo diete olagarroei mareen aldaketek ? ...

..

Kuliska paduretako hegazti bat da. Lohi eta leku hondartsuetan bizi diren
animaliatxoak jaten ditu.Axolako zaizkio kuliskari marearen igoerak eta jai-
tsierak? Zure ustez zein ordutan aurkituko du gaur janaria errazago?

...

Norbaitek zaborra bota du itsasadarrera gaur, irailak 15, arratsaldeko
5etan. Non egongo da zabor gehiena gaueko 10etan?

...

...

Hori guztia jakin ondoren, hasierako galdera egingo dugu berriz ere: nori eragiten diote mareen igoerek
eta jaitsierek? Bururatzen al zaizu zuri eragin diezazuketen momenturen bat?

...

...

...

...

...

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 281

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

282

B

1 ZATIA

s Mapan markatutako leku horiek guztiek badute zerbait komuna. Zer da?

...

...

...

s Aurreko jarduera batean padurak zer diren ikusi genuen. Gogoan al duzu zer diren?

...

...

...

9. jarduera— IRTEERA PADURARA

IBAIA HERRIAK IZENA

Barbadun Abanto-Zierbana, Muskiz Pobeñako padurak eta La Arenako hondartza
Butroe Plentzia, Barrika, Gorliz... Plentziako itsasadarra.Txipio
Oka Busturia, Gernika-Lumo... Urdaibai
Lea Lekeitio, Mendexa, Ipazter Leako itsasadarra
Urola Zumaia Zumaiako itsasadarra eta hareatza
Oria Orio,Aia Oriako itsasadarraren padurak
Bidasoa Irun, Hondarribia Bidasoaren padurak.Txingudi

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 282

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

283

s Begiratu huts batean padura batek leku babesgabea eta bizitzarik eta interesik gabekoa irudi dezake.
Baina... Begira iezaiozu arretaz! Egia al da hori?

...

...

s Zenbat animalia eta landare ikusten dituzu padura honetan? ..

...

B

9. jarduera— IRTEERA PADURARA

Padurak oso ekosistema biziak dira. Urak sako-
nera txikia izan ohi du leku hauetan. Horren on-
dorioz, eguzki argia erraz barneratzen da eta,
horrek, landareak, ornogabeak, moluskuak eta
krustazeoak haztea laguntzen du. Fauna eta flo-
ra txiki horiek animalia handiagoen elikagaiak
dira, hegaztiena eta arrainena, adibidez. Horiek

paduretara joaten dira jatetxe on bat bailiran.
Gainera, “jatetxe” hauek oso leku baketsuetan
egon ohi dira kokatuta, pertsonak ia joaten ez di-
ren lekuetan, eta horietan atseden hartzeko ba-
beslekuak ugariak dira. Horrexegatik, oso leku
aproposak dira, halaber, arrautzak errun eta txi-
toak hazteko.

PADURAK: JATETXE ETA OSTATUAK

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 283

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

284

B

2 ZATIA

Padura eta bertako aberastasuna benetan ezagutzeko ikertu egin behar da eta pazientzia izan.

Demagun padurara goazela txangoa egitera. Ondo baino hobeto pasatu nahi dugu, baina bertako biztan-
leei minik eman gabe eta kalterik egin gabe.

s Itsasadarrean zehar piraguaz goazela, eta itsasbeheraz baliatuz, sar al gaitezke me-
androetan hegazti bila?

Itsasadarretan eratzen diren meandroetan hegaztiak aurki ditzakegu, bai lotan eta
baita txitoak hazten ere. Izugarrizko ikuskizuna izan daiteke.
Lotarako eta txitoak hazteko erabiltzen dituzte hegaztiek leku lasai horiek. Mean-
droetan sartzen bagara hegaztiak mehatxatuak sentituko dira eta alde egingo dute.
Leku horietan sartzea beraien etxea inbaditzearen parekoa da.

s Joan al gaitezke itsaskiak hartzera padurara?
Paduretan itsaski ugari dago. Jende askok du itsaskiak hartzeko zaletasuna, zeren ez
baitio inolako kalterik egiten padurari.
Horretarako baimenik ez badugu behinik behin, ez. Besterik gabe denok itsaskiak
hartzen hasiz gero, animalia txiki horien kopurua izugarri jaitsiko litzateke eta he-
gaztiak elikagairik gabe geratuko lirateke.

s Beha al ditzakegu hegaztiak prismatikoekin hareatzetatik?
Hegaztiak behatzea jarduera liluragarria da. Pazientzia izan behar da, isilik egon edo
ahapeka hitz egin, kolore nabarmenetako arropak ez jantzi eta hegazti migratzaile-
en pase garaiaren berri eduki.
Ez da ohikoa hegaztiak paduran ikustea. Oso aspergarria da hegaztiren bat noiz pa-
satuko zain egotea eta, gainera, hegaztiek ez dute gustuko eurei begira egotea.

s Kalterik eragiten al du paduran zaratarik egiteak (kantatzeak, oihu egiteak, moto-
redun txalupetan nabigatzeak eta abar)?

Edozein zaratak min ematen dio paduretako faunari. Animaliak erraz izutzen dira
eta ez dira leku zaratatsuetara itzultzen, arriskutsutzat baitituzte.
Paduretako fauna ohituta dago zarata horietara.Animaliak eurak ere oso zalapar-
tatsuak izaten dira batzuetan. Kaioak, adibidez, benetan iskanbilatsuak dira.

s Padurako landareren bat gustuko badugu, har al dezakegu sorta eder bat etxera
eramateko?

Landareak eta loreak apaingarri natural oso politak dira. Denbora gehiago iraun de-
zaten lehortu nahi izanez gero buruz behera zintzilikatu behar dituzu toki ilunen
batean.
Paduretako landareak oso bereziak dira. Batzuek paduretan baino ezin dira bizi eta,
mapan ikusi ahal izan duzunez, ez dago horrelako leku askorik. Landare asko ba-
bestutako espezie gisa katalogatuta daude. Gainera animalien babeslekuak eta eli-
kagaiak dira.

EZ

BAI

EZ

BAI

EZ

BAI

EZ

BAI

EZ

BAI

9. jarduera— IRTEERA PADURARA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 284

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

285

s Paseatu al gaitezke hareatzan zehar oharrak hartuz, adituz, marraztuz eta ikusten
dugunari argazkiak ateraz? Iker al dezakegu paduran?

Hobe talde txikitan joanez gero eta ahapeka hitz eginez gero.Asko gozatu eta ikas
daiteke padurez.
Ikerketa lana zientzilariei utzi behar zaie. Guk liburu eta marrazkietan ikus dezake-
gu padura. Horrela askoz ere erosoagoa eta dibertigarriagoa da.

s Sar al gaitezke lezkadietan bertan ezkutatutako fauna ikusteko?
Lezkadietan sartzeko botak jantzi behar dira, oso leku hezeak izaten baitira. He-
gazti edo habiaren bat aurkituz gero argazkia atera diezaiokegu.
Lezkadiak oso babesleku garrantzitsuak dira hainbat itsas hegaztirentzat, besteak
beste lezkaria, sasi txoria eta uroilanda handiarentzat. Inoiz ez dugu ez zapaldu ez
sartu behar bertan, bestela bertako biztanle guztiak handik botako genituzke eta.

3 ZATIA

Paduren balio preziatuenetako bat bertan babesten diren hegazti ugariak dira. Horretaz asko daki gure
lagunak, lertxuntxoak. Horregatik eskatu diogu konta diezagula zer behar duen bera bezalako hegazti ba-
tek bizitzeko.

EZ

BAI

EZ

BAI

B

9. jarduera— IRTEERA PADURARA

Kaixo lagunak. Pozten nau gugatik, itsas hegaztiengatik
arduratzen zaretela ikusteak. Egia esan guretzat ondo

kontserbatutako padura bat benetako paradisua da. Han
aurkitzen dugu bizitzeko behar dugun guztia. Orain

azalduko dizuet zergatia:
Guretzat dena leku ezkutuetan hasten da, leku lasai, heze

eta isiletan, populazio eta turismo guneetatik urrun
dauden tokietan. Hantxe jaio eta hazten dira txitoak.
Hegazti guztiak ez gara berdin elikatzen. Batzuek

planktona jaten dute (animalia eta landare
mikroskopikoak), beste batzuek zizareak, moluskuak eta
krustazeoak. Beste batzuek, aldiz, arrainak jaten ditugu.
Elikagai ona eta nahikoa egon dadin ezinbestekoa da
eguzki argia eta ur garbia egotea. Ura zikintzen duten

substantziak oso arriskutsuak dira guretzat, janaririk gabe
uzten baikaituzte. Arriskutsuak dira, halaber, plastikoak

adibidez, zeren bai guk eta baita arrainek ere gai
jangarriekin nahasten baititugu.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 285

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

286

B

Gutako asko bidaiariak gara. Denboraldi bat hemen eta bestea han ematen dugu, klimaren arabera. Bidaia
horietan kilometro asko egiten ditugu eta nekatuta eta goseak iristen gara. Baina batzuetan atseden har-
tzeko asmoz leku batera iristen garenean aldatuta aurkitzen dugu. Kirol porturen bat edo golf zelairen
bat eraiki dute, ez dago urik baratzeak ureztatzeko desbideratu dutelako edo dena zaborrez gainezka
dago. Horrelakoetan bideari ekin behar izaten diogu berriro, izugarri nekatuta egonagatik ere. Bizitzeko
lasaitasuna, ur garbia, elikagaiak eta espazioa behar ditugu eta horien bila abiatu beharra dugu. Baina ba-
tzuetan hain da zaila!

Aldera itzazu bi irudi horiek.
s Zertan bereizten dira bi padura horiek? ...

...

s Lehenengoan giza aztarnarik antzemate al da? Zeintzuk? Eta bigarrengoan? ..

...

s Bizi al liteke lehenengoan lertxuntxoa? Behar duen guztia aurkituko luke bertan? ...

...

s Eta bigarrengoan bizi liteke gure laguna? Zein arazo izango lituzke? ...

...

Gizakiak adimentsuak eta gauzak ondo egiteko gai gara. Baliabide naturalak zentzuz erabil ditzakegu. Edo
bestela esanda, baliabide naturalak gehiegikeriarik gabe erabil ditzakegu, agortarazi gabe eta ingurugiroa
beste landare eta animalia espezieekin banatuz.Azken batean geuk ere badugu animalia eta landare ho-
rien beharra eta elkarrekin bizi behar dugu. Bururatzen zaizue zer egin genezakeen padura zentzuz era-
biltzeko?

Adibidez ur kontsumoan aurreztu ahal dugu. Horrela, ur gutxiago erabiliz, ahalik eta ur gutxien kutsatu-
ko dugu. Bestalde, udalei eska diezaiekegu erabilitako ur guztia itsasora isuri baino lehen araz dezaten.

s Zer gehiago egin genezake Euskal Herriko padurak bigarren irudikoarena baino lehenengoaren antza
gehiago izan dezaten? Pentsa ezazue denen artean eta idatz itzazue aukerak...

...

...

9. jarduera— IRTEERA PADURARA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 286

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

287

4 ZATIA

IRTEERARAKO BEHAKETA FITXA

KOKAPENA:

s Zein herritan gaude? ..

s Padura honetan zein ibai itsasoratzen da?..

s Zein ordutan hasi duzue behaketa? ... Marea maila: ..

s Zein ordutan amaitu duzue behaketa? .. Marea maila: ...

NORAINO IRISTEN DA MAREA?

s Paduran bertan bi zona bereiz ditzakegu:
• Mareartekoa: Itsasgorarekin ur azpian geratzen den lekua eta itsasbeherarekin, aldiz, kanpoan

edo agerian geratzen denari deritzo.
• Supralitorala: marea igota ere kanpoan geratzen den zona da.

s Bereiz ditzakezue bi zona horiek? Begira itzazue arretaz alderdi hauek:
• Lurraren mailan ezberdintasuna.
• Lurraren kolorean ezberdintasuna.
• Lurraren hezetasun ezberdina.
• Landaretza ezberdina.
• Datu hau lagungarria izango zaizue: Badago landare bat, itsas getozka, bi zona horien arteko

mugan kokatzen dena.

Landare hori aurkitu baduzue begira ezazue arretaz:

Ukitzean nolakoa da: leuna, latza...? ..

Zer usain du?..

Zuen ustez zergatik ditu hain hosto lodiak?...

...

Har ezazue soka luze bat. Padurara joan baino lehen sokan metro banako zatiak egin behar dituzue ko-
rapiloen bidez.

1m. 1m. 1m.

B

9. jarduera— IRTEERA PADURARA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 287

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

288

B

Zuetako bat itsasertzera hurbilduko da sokaren mutur batekin. Gainerakoak barnealdean geratuko zare-
te sokaren beste muturrarekin. Jar ezazue soka itsasertzarekiko zut, bertako landareak hondatu gabe.
Zati bakoitzean ikusten duzuen flora idatz edo marraz ezazue.

Paduran ikus ditzakezuen landare batzuk:

9. jarduera— IRTEERA PADURARA

IHIA
Altua da eta hostoak luzeak eta

zorrotzak dira.

GETOZKA
Baxua eta txikia da eta hos-

toak mamitsuak dira.

LEZKA
Altua da eta hostoak mustuka gisa

amaitzen dira.

SPARTINA
Txikia, mehea eta

hauskorra da.

MILAZKA EDO TAMARINDOA
Zuhaixka bat da; hostoak oso meheak

dira eta ezkatak dituztela dirudi.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 288

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

289

s Zuen marrazki eta oharretan ikus al dezakezue landaretza nola aldatzen den itsasertzetik urruntzen
garen heinean? Landaretza itsasertzarekiko zerrenda paralelotan banatzen da. Badirudi landare bakoi-
tzak bere etxebizitza duela bizitzeko. Zuen ustez zer dela-eta gertatzen da hori? ..

...

FAUNA

Begiratu huts batean badirudi paduran ez dela animaliarik bizi, baina hori ez da egia. Denak ezkutatuta
daude, besterik ez.Animalia horiek aztertuko ditugu, baina trabarik ez egiten eta minik ez ematen saia-
tuko gara.

Badakizue zein izen duten zona honetako animalia txikienek? Zooplankton izena dute eta ezin ditugu ho-
rrela, besterik gabe, ikusi; mikroskopioa behar dugu. Momentuz ur lagina hartuko dugu eta geroago, ikas-
gelan, izaki txiki horiek ikusten ahaleginduko gara.

Har ezazue laginketa ontzi bat eta bete itsasertz lasai bateko azaleko urez. Udaberrian eginez gero askoz
hobe, garai horretan berpizten baita bizitza. Itxi ondo ontzia eta gorde.

Orain zooplanktonaz elikatzen den animaliaren bat bilatuko dugu. Hurbil zaitezte isilik eta kontuz itsa-
sertz ondoko zonara.

s Entzuten al duzue hotsik? ..

s Ikusten al dituzue hondoan sortzen diren zulotxoak? Badirudi norbait dabilela lokatz hondotik zur-
gatzen. Zeinek edo zeintzuek egingo du edo dute hori?..

...

Kontu handiz eta isilik jardun behar duzue ikertu ahal izateko. Mugi-
mendu eta hots horiek zeintzuek egiten dituzten argitzeko zantzuak
bilatu behar dituzue. Hona hemen bila ditzakezuen zantzu batzuk:

B

9. jarduera— IRTEERA PADURARA

Oinatzak Arrautzak

Arrastoak

Oskolak

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 289

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

290

B

Idatz edo marraz itzazue ikusitako zantzu guztiak.

Zantzu horietan oinarrituta idatz itzazue paduran dauden animalia batzuk.

__ __ __ __

__ __ __ __

Orain urrun zaitezte itsasertzetik eta bila ezazue paisaia ondo ikusteko lekuren bat. Hegaztiak behatuko
ditugu. Pazientzia izan behar duzue eta ahopean hitz egin. Prismatikoetatik begiratzeko, egin txandak. Go-
goan izan batzuetan hegaztiak kamuflatu egiten direla padurako lur koloreko lumen bidez. Hegaztiren bat
ikusitakoan begiratu arretaz eta, ondoren, saia zaitezte honako fitxa betetzen:

9. jarduera— IRTEERA PADURARA

PADURA HEGAZTIEN BEHAKETARAKO FITXA
Tamaina Kolorea/ak Hankak Mokoa
Handia Luzeak Luzea
Ertaina Motzak Motza
Txikia Atzapardunak Zapala

Palmatuak Zuzena
Kurbatua
Gakoduna

Kokapena Jokabidea Kopurua Marrazkia
Uretan Hegan Bakarrik
Lokatzetan Jaten Bikotea
Istil batean Atseden hartzen Taldean
Zuhaitz batean Urpean igeri egiten
Hondarretan
HEGAZTIAREN IZENA:

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 290

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

291

GIZAKIAK

Arestian animaliek utzitako zantzuak ikusi ditugu. Pertsonok ere uzten ditugu zantzuak. Orain bila itza-
zue gizakiok paduran utzitako aztarnak: oinatzak, zaborrak, zaratak, eraikuntzak, txalupak eta abar. Giza-
kiak paduran gaudela edo egon garela eta padura erabiltzen dugula adierazten duen edozer bilatu behar
duzue.Adierazi gurutze batez ikusitako giza zantzuak.

Giza zantzuak:

pp Oinatzak. pp Zaratak (ahotsak, autoak, makinak). pp Baratzeak.

pp Moztutako basoak. pp Pinudiak. pp Errepideak edo zubiak.

pp Industriak edo etxeak. pp Portuak edo ontziralekuak. pp Zaborrak edo obra hondakinak.

s Hori horrela, zertarako erabiltzen ditugu gizakiok padurak? Erabilera horietakoren bat edo batzuk pa-
durarako kaltegarriak direla uste duzue? Zeintzuk? ...

...

Marraz ezazue padura oraintxe bertan dakusazuen bezala gizakion zantzuak ahaztu gabe.Alboan marraz
ezazue padura bera, baina gizakiok bertan eragin baino lehen nolakoa izango zen imajinatuz.

MUNDU BAT UR TANTA BATEAN

Behin ikasgelara joandakoan paduran jasotako ur lagina aztertuko duzue. Horretarako har ezazue lagine-
ko ur tanta bat eta beha ezazue mikroskopioaren bidez.

Ur tanta bakar batean mundu oso bat ageri zaigu begi aurrean: landareak, animaliak... baina mikroskopi-
koak, jakina.

B

9. jarduera— IRTEERA PADURARA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 291

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

292

B

s Zenbat izaki bizidun konta ditzakezu ur tantan bakarrean?

...

...

...

s Ur zurrutada batek 40 ur tanta ditu gutxi gorabehera. Beraz, zenbat “izaki bizidun” jango dituzu igeri
egitean ura irensten baduzu?

...

...

s Zer gertatuko litzateke gai toxikoren batek izaki txiki horiek hilko balitu?

...

...

...

s Nola irits daitezke gai toxiko horiek padurara?

...

...

...

9. jarduera— IRTEERA PADURARA

Fitoplankto-
na: landare

mikroskopikoak

Zooplankto-
na: animalia

mikroskopikoak.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 292

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

293

B

10. jarduera— KONTSERBA INDUSTRIARA IKUSTALDIA

Kaixo lertxuntxo. Zer moduz?

Ondo.Arrantzan ari naiz.
Izugarri gustatzen zait arrain
freskoa eta gordina. Eta zuri?

Zer da kon-
tserban?

Arraina prestatzeko
modu bat da, denbora
luzez iraun dezan. Era
askotan egin daiteke:
oliotan, eskabetxean...

Nahi izanez gero kontserba industria batera
joan gaitezke nola funtzionatzen duen
ikustera. Bermeora, Ondarroara edo
Mutrikura joango gara. Herri horietan
daude kontserba industria gehienak.

Nik kazetari lana egingo
dut eta zuei denaren
berri emango dizuet.

Ados?

Eta nola egi-
ten dira kon-

tserbak?

Tira, bai. Baina nik
nahiago dut frijitua,

plantxan edo
kontserban.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 293

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

294

B

Ikustaldi honetan zehar idatz itzazue lanean dihardutenei egingo zenizkieketen galderak.
Ikustaldia hastera goaz.Arraina hemendik sartuko da. Oraintxe bertan arrainez betetako kamioi fri-
gorifiko bat deskargatzen ari dira. Esan digutenez atunzuria da, hegaluze izenaz ere ezaguna.Arraina har-
tzerakoan zenbait lege arau bete behar dira.Arau horietan hainbat alderdi zehazten dira, hala nola arrai-
naren tamaina, arrantzarako erabilitako tresnak eta zein lekutan egin daitekeen arrantza.
Orain ekoizpen sailera pasatu gara. Jende dezente ari da lanean, bai gizonezko zein emakumezkoak.
Kamioitik atera ondoren, arraina metalezko leku batean jartzen dute eta mahuken bidez garbitzen dute.
Ondoren, zerra mekanikoekin hegaluzeak zatitu egiten dituzte (xerra edo solomotan). Zati horiek ontzi
metaliko handietan sartzen dituzte eta hor gatzarekin egosi egiten dituzte. Behin egosi ondoren giro ten-
peraturan hoztu behar du.
Arraina, jadanik zatituta eta egosita, uhal garraiatzaile garbi-garbi batetik beste gela batera pasatzen da.
Gu ate batetik sartu gara orain gauden gela honetara. Hau jendetza lanean ari dena! Gehienak emaku-
meak dira eta zuriz jantzita daude eskularru, txano eta guzti. Uhal garraiatzaile aurrean eserita arrainari
azala kentzen diote heldu ahala. Ikustekoa da benetan esku horien abiadura.
Orain ontziratze sailera goaz. Ikusten dugunez bi eratan egin daiteke: bata makinaz eta bestea eskuz.
Makinek zati handienak ontziratzen dituzte eta langileek txikienak eskuz sartzen dituzte. Prozesuaren fase
honetan gehitzen dira beharrezko gozagarriak, olioa nagusiki.
Poteak beti mekanikoki ixten dira. Poteak hermetikoki itxita daudenean berriro ere uhal garraiatzaile ba-
tetik pasatzen dira. Makina batek pisatu egiten ditu eta, horren ondoren, poteek bidean aurrera egiten
dute. Noizean behin balantza horrek ez du onartzen poteren bat eta aparteko ontzi batean erortzen uz-
ten du. Pote horiek pisu zuzena ez dutenak dira. Gainerako poteek bidean aurrera jarraitzen dute presio
eltze batzuetaraino. Eltze horietan poteak esterilizatu egiten dira, hau da, desinfektatu egiten dira ger-
menak deuseztatuz. Horretarako poteak 100º C baino gehiagoko tenperaturapean edukitzen dituzte. El-
tzeetatik ateratakoan poteak garbigarriekin garbitu, lehortu eta pilatu egiten dituzte. Prozesu horretan
guztian energia asko behar izaten da. Makina batzuek fuel olioa edo gasolioa kontsumitzen dute eta bes-
te batzuk elektrikoak dira.
Iritsi gara paketatze sailera. Hemen poteak kaxatan sartzen dira eta auto paladunetan biltegira ga-
rraiatzen dira.

10. jarduera— KONTSERBA INDUSTRIARA IKUSTALDIA

Oso interesgarria iruditu zait baina, badakizu, nik
beti dut galderaren bat. Ikustaldian zehar ikusi

dudanez ur asko erabiltzen da arraina garbitzeko,
egosteko, poteak esterilizatzeko eta abar. Ikusi dut,
halaber, makina eta ontzi askotatik kea ateratzen

dela... eta bestalde arrain hondakinak ditugu. Nora
doaz ur hori guztia, kea eta hondakinak?

Ideiarik ere ez dut, lertxuntxo.
Zer iruditzen zaizu kontserba
industriako bulegoetara sartu
eta beraiei galdetzen badiegu?

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 294

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

295

Enpresako zuzendariak hartu gaitu eta hauxe erantzun dio neure galderari:

— Arrazoi duzu. Kontserba fabrikek, gainerako jarduera industrial guztiek bezala, hondakinak sortaraz-
ten ditugu.

Alde batetik isuri likidoak ditugu. Ikustaldian zehar ikusiko zenutenez ur asko behar izaten dugu arrai-
na garbitu eta egosteko eta poteak garbitu eta esterilizatzeko. Ur horrek, erabili ondoren, gatz ugari iza-
ten du eta baita materia organikoa, olioa eta abar ere. Horregatik araztegi berezi bat dugu hemen.

Kea ere aipatu didazue. Gas igorpenak dira, zenbait makinak fuel olioa edo gasolioa erabiltzen dute eta
erregai horiek erretzerakoan makinek gasa igortzen dute. Dena den industriak behartuta gaude kutsa-
dura hori gutxiagotzeko filtroak erabiltzera.

Eta azkenik arrain hondakinekin zer egiten dugun galdetu didazue, hondakin solidoekin alegia. Bada, bi
aukera daude. Bata industriei saltzea da. Izan ere zenbait industriak arrain irina eta ongarriak egiteko era-
biltzen dituzte. Beste aukera hondakindegi kontrolatuetara eramatea da. Nahiz eta horrela material hori
berriro erabiltzeko aukera galdu.

Argitu al dizkizut zure zalantzak?

Interesgarria litzateke benetako kontserba industria ba-
tera joatea. Galde iezaiezue irakasleei ea horretarako
aukerarik badagoen. Kontserba industria batzuek, maia-
tza aldera, euren ateak zabaltzen dituzte jendeak ikus
eta ezagutu ditzan. Joateko gogoa baduzue, egin zuen za-
lantzen zerrenda (hasieran esan bezala) eta saiatu han
bertan argitzen.

B

10. jarduera— KONTSERBA INDUSTRIARA IKUSTALDIA

Tira, baiezkoan nago, oraingoz
behinik behin. Zuek ba al

duzue galderaren bat?

Eta zuek lasai, badakit
eta hortxe zaudetena!

Primeran!

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 295

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

296

B

Hona hemen kontserba fabrika baten marrazkia. Fabrikan erabiltzen dituzten lehengai guztien marrazkiak
ere badituzue eta baita ekoizpenean zehar sortarazten diren hondakinenak ere. Eta nola ez, azken pro-
duktuaren marrazkia: kontserbena.

Fabrikan sartzen direnetik kontserba poteak ateratzen diren arte arrainak eta gainerako lehengaiek egi-
ten duten ibilbidea adierazi behar duzue. Horretarako moztu itzazue marrazkiak, itsatsi orri handi bate-
an eta gezien bidez adieraz ezazue ibilbidea.Taldeka egin dezakezue.

10. jarduera— KONTSERBA INDUSTRIARA IKUSTALDIA

Meatzeak Arraina Isurki likidoak

Kontserba-industria Produktu manufakturatuak Fuel-olioa, gas-olioa

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 296

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

297

B

10. jarduera— KONTSERBA INDUSTRIARA IKUSTALDIA

Iragazkiak Poteak Olioa

Irin, ongarri-industria Gas igorpenak Ur garbia

Petrolioa Araztegia Gatza

Zabortegia Elektrizitatea Hondakin solidoak

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 297

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

298

B

SAIAKUNTZAKO OHARRAK ETA KONKLUSIOAK

p 1. Olio orbanek nolako eragina duten itsasoan:

1.1. Olioak hartutako azaleraren diametroa: ...

Zer forma hartu du olio orbanak? ..

Oharrak: ...

..

1.2. Olioak hartutako azaleraren diametroa: ..

Zer forma du olio orbanak? ...

Oharrak: ...

..

p 2. Olioek nola eragiten duten izaki bizidunen gain.

2.1. Taula

Konklusioak: ..

..

Iragazgaitza al da arrautzaren oskola? ...

Zein eragin izan dezakete olioak eta petrolioak uretatik hurbil habia egiten duten hegaz-
tien arrautzen gain? ..

Eta arrainen arrautzen gain? ...

2.2. Oharrentzako taula:

11. jarduera— KONTUZ, PETROLIO ORBANA!

30’-z oliotan edukitako
arrautza egosia Arrautza egosi arrunta

Kolorea

Usaina

Nola dago luma? Marraztu

Berez den bezala

Uretan sartu ondoren

Oliotan sartu ondoren

Garbigarriaz garbitu ondoren

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 298

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

299

Ondorengoak kontuan izanda:

• Lumez egindako arropek (lumazko jakak,
edredoiak eta abar) bero handia ematen
dute.

• Lumak ez dira soilik hegan egiteko, hegaz-
tiak bero eta lehor egoteko ere balio dute.
Nola? Lumen barbula eta bizarren artean
sortzen diren aire poltsei esker.

• Petrolioak eta olioak lumetako airea kan-
poratzen dute. Horren ondorioz, hegaztiak
hotzaren eta hezetasunaren aurrean babe-
sik gabe geratzen dira.

• Olioz edo petrolioz zikindutako lumek pisu asko hartzen dute eta elkarren artean itsatsita geratzen
dira.

Zer gertatuko zaio hegazti bati olioz edo petrolioz blai badago? Horri buruz hitz egin eta
idatzi konklusioak.
..

..

2.3. Zein katiluk ditu konfeti gehien hondoan?

Gauza bera gertatuko al zaio atmosferako oxigenoari? Hau da, oxigenoak pasatu ahal izan-
go al du atmosferatik itsasoko uretara urak olioa badu? ..

..

Eta argiak ur garbia bezain erraz zeharkatuko al ditu olio orbanak? ..

..

Hori horrela, pentsa liteke olio orbanek algen eta beste izaki bizidun batzuen hazteko au-
kerak aldarazten dituztela.Ados al zaude? ..

..

p 3. Itsasoko olio edo petrolio orbanak garbi al daitezke?

3.1. Non dago orain olio orbana?...

3.2. Nola dago orain olioa? ..

3.3. Zer gertatu da olioarekin eta zerrautsarekin?...

3.4. Zer gertatu da olioarekin eta aguaplastarekin?...

3.5. Konklusioak: Garbi daitezke olio orbanak? Erraza ala zaila da?
..

B

11. jarduera— KONTUZ, PETROLIO ORBANA!

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 299

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

300

B

Itsasoa bezain misteriotsuak eta xarmangarriak dira eta aske ikustea benetan zirraragarria da. Itsas ugaz-
tunak dira. Espezie ugari badaude ere, ondoren azaltzen diren bost hauek dira gure kostaldean ohikoe-
nak.

Sentitzen dugu, baina marrazkiak testuekin lotzerakoan akats bat egin dugu. Zuzenduko al zenukete?

12. jarduera— ITSAS UGAZTUNAK

ZERE ARRUNTA
23 m-ko luzera izan dezake. Oso ezaugarri bi-
txia du: behe barailaren eskuin aldea grisa du
eta ezkerraldea, aldiz, zuria. Behe barailatik sa-
beleraino zimurrak ditu. Karramarro eta arrain
txikiak jaten ditu.

IZURDE ARRUNTA
2 m baino zertxobait gehiago neurtu ohi
du. Oso gorputz estilizatua eta itsas
ingurunera oso ondo moldatua du. Horri
esker 50 km/h-ko abiadura edo gehiago
lortzen du.Taldean bizi eta ehizatzen dute.
Oso kolore deigarriak ditu: gris iluna, horia
eta zuria. Baina ur azpian kolore horiek ez
dira hain deigarriak.Aitzitik, kolore horiei
esker uretan oharkabean pasatzen dira
euren harrapakinen ondotik.
Izurdeek janaria aurkitzeko modu asko
dute:
• Salto egiten dute ingurua ikuskatu eta

itsas hegaztiak bilatu ahal izateko. Izan
ere, itsas hegaztiak dauden lekuetan
arrainak egon ohi dira.

• Hotsak egiten dituzte arrain sardak
erakartzeko eta beste izurdeei dei egiten
diete.

• Arrantzontziak jarraitzen dituzte horiek
botatzen dituzten arrainen zain.

• Sareetan sartzen dira arrainak
harrapatzeko, baina batzuetan beraiek
geratzen dira bertan harrapatuta.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 300

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

301

B

12. jarduera— ITSAS UGAZTUNAK

FOKA GRISA
Kumeak, jaiotzean, zuriak eta azal leunekoak dira. Hi-
labetera azala aldatzen dute eta gris orbandun kolo-
rekoak izatera pasatzen dira. Kolore horrekin erraz
kamuflatzen dira haitzetan.Taldetan bizi dira, kolonia-
tan. Gure kostaldetik gertuena Bretainian (Frantzian)
dagoela dirudi.Arrainak eta krustazeoak jaten dituz-
te. Oso animalia argiak eta biziak dira. Berehala ohi-
tzen dira gizakiekin harremana izatera, beti ere giza-
kia gainean ez duten bitartean.

IZURDE PILOTUA
6,5 m inguruko luzera du.“Pertz”
itxurako burua du, lodia eta konkor-
tua. 600 m-ko sakoneraraino jaitsi
daiteke elikagaien bila; normalean txi-
biak eta arrainak izaten dira.Taldetan
bizi da eta batzuetan ehundaka elkar-
tzen dira. Gidari bati jarraitzen diote
zintzo eta gidariak hondartzan hon-
doa joz gero, jarraitzaile askori ere
gauza bera gertatuko zaio.

KATXALOTEA
Oso handiak dira, 18 m inguruko luze-
rakoak. Hori dela-eta sarritan baleekin
nahastu ohi dira. Ur azpian denbora
gehien irauten duen itsas ugaztuna da:
ordubete baino gehiago. Eta sakonera
handienera jaisten dena ere bada: 2.000
m-raino.
Arrainak eta txibiak jaten ditu.Txibiak
ez dira harrapakin errazak eta batzue-
tan katxaloteen buruari erroekin eutsiz
defendatzen dira. Katxaloteek horren
aztarnak edo orbainak izaten dituzte.
Katxalote kopuru itzela arrantzatu izan
da olioa, marfila (hortzetakoa) eta bes-
telako substantziak lortzeko. 1982tik
debekatuta dago animalia honengandik
ateratako produktuak saltzea.

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:44 Página 301

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

302

B

13. jarduera— HONDARTZAREN GAINEKO ERAGINA

A
B

C
D

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 302

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

303

PLANOAREN AZALPENA:

Egoera naturalean dauden hondartzetan lau zati bereizi ohi dira:

A.— Hondartzapea: Beti urez estalita geratzen den zona da.
B.— Hondartza (edo marearteko zona): Itsasbehera eta itsasgora mailen arteko zona da.
C.— Hondartza aurrea: Hondarra beti lehorra egoten den zatia da.

D.— Hondartzaz haraindiko zona edo duna zona: kostaldeko dunak haizearen eraginez eratzen
dira. Izan ere, gure kostaldean IMko haizea da nagusi. Eta haize horrek hondartzatik hon-
darra hartu eta hondartzaz haraindiko zonan uzten du.

Zona horien guztien atzealdean, dunen atzealdean beraz, ur gezako istil txikiak eratzen dira euri uraren
metaketaren ondorioz.

Dunetan bizi diren espezieak gogorrak dira. Moldatuta daude uraren urritasuna jasateko eta eguzkipean
eta haizearen eraginpean egoteko. Hainbat espezie daude, baina adibide bana ematearren honakoak aipa
ditzakegu: landareen artean azeribuztana, zuhaixken artean milazka, intsektuei dagokienez liztorra, na-
rrastien artean musker berdea eta hegaztiei dagokienez txirritxoa eta hegatxabala.

Dunak etengabe ari dira aldatzen, etengabeko eboluzio prozesua jazotzen da dunetan. Landare gogorre-
nak hiltzen direnean lurra ongarritzen dute. Horri esker, bizitzeko baldintza bereziagoak behar dituzten
espezieak (zumea adibidez) atera daitezke. Horiek hazten direnean itzala egiten dute eta itzalpe horietan
hazi ahal izango dira beroa hain ondo jasaten ez duten beste espezie batzuk. Horrela, urtez urte duneta-
ko lurra aberastu egiten da eta gero eta bizitza gehiago hartzen du bere baitan.

ALDAKETAK HASI DIRA

Jar ezazue planoaren gainean landare-paperezko orri bat eta marraz itzazue bertan pixkanaka-pixkanaka
jazoko diren aldaketak.

• B herriak A herrirainoko errepidea egiteko eskatu dio udalari, han baitago tren geltokia.
Udalak onartu egin du eskaera. Errepidea 11B laukitik abiatzen da (plazatik) eta 9F laukira
iristen da. Lauki horretan ibaia zeharkatzen du. Ondoren, mendia inguratzen du eta, azkenik,
5F laukian lehenagotik zegoen errepidearekin bat egiten du.

• Kostaldean erietxe bat eraikitzea erabaki da. Itsasoko ura eta airea oso mesedegarriak omen
dira zenbait gaixotasun sendatzeko. Erietxeak bost pabilioi ditu. Handiena 5B laukiko eskui-
neko aldean dago. Gainerako lau pabilioiak 6B laukian daude. Pabilioi guztiak lorategi handi
batez inguratuta daude. Eraikitzeko 1. urmaelaren zati bat lehortarazi egin da.

• Erietxeak, eraikita dagoenean, IMko haizea oztopatu egiten du. Dakizuenez haize horri es-
ker eratzen dira dunak. Beraz, dunak pixkanaka desagertu egingo dira ondorengo laukieta-
tik: 7A, 8A, 7B, 8B eta 8C-tik. Leku hori guztia txaletak eta garagardotegi bat eraikitzeko era-
biliko da.

B

13. jarduera— HONDARTZAREN GAINEKO ERAGINA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 303

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

304

B

• Erietxera joan ahal izateko beste errepide bat egin da. Errepide hori 5F laukian hasten da,
lehenagoko errepideekin bat eginez, eta zuzen jarraitzen du erietxeraino, bidean honako lau-
kiak zeharkatuz: 5E, 5D, 5C eta 5B.

Errepide hori itsas mailaren gainetik dago, 5m-ra. Hondartzako hondarretik hasi eta errepideko lurrerai-
no horma oker bat eraiki da, irudi honetan ikus dezakezuena bezalakoa.

Marea igotzen denean ura horma horretaraino iristen da. Olatuek etengabe talka egiten dute hormaren
aurka eta higatu egiten dute. Ondorioz, urtero-urtero horma sendotu egin behar izaten da.

Errepide horrek ere oztopatu egiten du haizea eta, hori dela-eta, 7C eta 7D laukietako dunak ere desa-
gertu egin dira.

• Bi enpresaburuk beraien hotel-jatetxea hondartzaren ertz-ertzean eraikitzea erabaki dute.
Aukeratutako lekua 5G eta 6G laukien artean dago, 2. urmaela dagoen lekuan hain zuzen
ere. Eraiki ahal izateko, lekua lehortu egin dute eta ibaiak zekarren ura lur azpitik bideratu
dute.

• Hondartzako turismoaren “boom”a hasi da dagoeneko. Sendagileek hondartzara joatea go-
mendatzen dute osasunerako oso ona omen delako eta beltzaran egotea modan jarri da.
Gainera oso erosoa da hondartzaraino autoz joatea. Beraz, orain behar dena aparkaleku
eder bat da. 5D eta 6D laukien artean eraiki dute.

• Hondartzan beharrezkoa da, halaber, sorospen leku bat, komunak eta dutxak egotea. Hori
guztia 1. urmaelaren gainean jarri da, horretarako urmaela lehortaraziz eta ibaiko ura lur az-
pitik bideratuz.

13. jarduera— HONDARTZAREN GAINEKO ERAGINA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 304

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

305

• Dunek desagertzen jarraitzen dute, hondartzatik bereizi egin baitituzte. Baina oraindik ba-
dago hondarrezko gune bat. Bertan pinuak landatu dituzte eta jolas leku bat jarri dute ma-
hai, parrila, zabu eta guzti. Horrek guztiak 6C, 6D, 6G eta 7C laukiak hartu ditu.

Orain aldera itzazue hasierako planoan ageri zen egoera eta amaieran landare-paperean irudikatutakoa.

s Zenbateko hondartza geratzen da orain marea igotzen denean? ...

...

...

s Zenbat espazio natural galdu da? ...

...

...

s Eraikuntza guztiak beharrezkoak zirela uste al duzue? ..

...

...

s Eraikinentzako aukeratutako lekuak egokiak izan al dira? ...

...

...

s Beste era batera eraikitzea hobe izango al zen? ..

...

...

Egin ezazue beste plano bat eta adierazi bertan zeuek nola eraikiko zenituzketen elementu horiek, kos-
taldearen erabilerarekin batera bere kontserbazioa eta zainketa ere bermatzeko.

B

13. jarduera— HONDARTZAREN GAINEKO ERAGINA

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 305

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

306

B

Orain euskal kostaldea lehen baino askoz hobeto ezagutzen duzue. Hainbat gauza ikasi duzue bertako
herriei, klimari, faunari, padurei eta abarrei buruz. Baina ezagutu dituzue, halaber, erasaten dioten arazo-
ak: uren kutsadura, habitat naturalen suntsipena, itsas faunarentzako arriskuak eta abar. Itsasertz inguru-
giroa degradatzeak geuri ere kalteak eragiten dizkigu arrazoi askogatik: arrantza gutxiagotzen da, leku gu-
txiago ditugu itsaso garbiaz edo paisaia politez gozatzeko, aukera gutxiago ditugu itsas flora eta fauna
behatu eta aztertzeko...

Baina itsasertz ingurunea kontserbatzeko hainbat gauza egin daitezke eta geuk ere lagun dezakegu. Geu-
re esku dago aukera. Hona hemen kostaldearen aldeko hainbat jardueraren zerrenda. Edozein egiteko
konpromisoa har dezakezue. Irakur itzazue eta eztabaidatu denen artean zertan lagundu nahi duzuen eta
nola.

ITSASERTZ INGURUNEAREN ALDEKO EKINTZAK

pp Ibaietara edo itsasora isuri baino lehen urak araztea.

pp Beharrezkoa ez den ur kontsumoa murriztea. Horrela ibai eta hezeguneak lehortzea saihes-
tuko dugu eta ibaien, hezeguneen eta itsasoaren kutsadura txikiagotuko dugu.

pp Beharrezko energia elektrikoa baino ez kontsumitzea, zeren energi mota hori lortzeko ere
ura behar baita.

pp Zenbait produktu egiteko (papera adibidez) ur kopuru itzela erabili behar da. Papera parra-
parra gastatzen ez badugu ibaiak eta itsasoak kontserbatzen lagunduko dugu.

pp Turismo jendetsua murriztea: apartamentuak, hotelak, errepideak, aparkalekuak eta abar
kostaldetik gertuegi ez eraikitzea.

pp Paduretatik hurbil giza jarduerak murriztea.

pp Kostaldeari eragiten dioten erregaien erabilera murriztea. Beraz, txalupa motoredunak, ure-
tako motoak eta abarren erabilera murriztea.

pp Ibaietara edo itsasora zaborrak eta hondakinak botatzen direnean salatzea.

pp Ibai eta kostaldeen garbiketa kanpainetan parte-hartzea.

pp Babestutako itsas espezieen arrantza salatzea.

pp Arrantzarako arauak ezagutzea eta betetzea.

pp Kontsumitzen ditugun itsas produktuak ezagutzea (arrainak, itsaskiak, moluskuak...) eta
nondik ekarri dituzten eta nola arrantzatu dituzten ikertzea.

Horietatik guztietatik aukera itzazue bizpahiru eta pentsatu nola konprometituko zareten horietan. Ida-
tzi zein ekintza zehatz burutzeko konpromisoa hartu duzuen.Adibidez, demagun zera erabaki duzuela:

pp Arrantzarako arauak ezagutzea eta betetzea.

15. jarduera— BUSTI GAITEZEN!

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 306

K O S TA L D E A A Z T E R T U

JARDUEREN PROGRAMA - LEHEN HEZKUNTZAKO 3. ZIKLOA

307

Ekintza zehatzetan honakoa idatziko duzue esate baterako:

Ez gara arrantza egitera joango arrantzatutakoa jango ez badugu.Arrain gazteegiak harrapatzen baditugu
itsasora itzuliko ditugu. Ikasgelan arrantza teknikei buruzko lana egingo dugu zeintzuk diren egokiak eta
zeintzuk kaltegarriak jakiteko. Lagunekin edo familiakoekin arrantza egitera joaten bagara arrantzarako
arauak betetzea eta babestuta zein espezie dauden jakitea oso garrantzitsua dela esango diegu.Arrande-
gian arraina nondik datorren eta tamaina legezkoa den galdetuko dugu.

Orain idatz itzazue zeuen konpromisoak.

ITSASERTZAREN KONTSERBAZIOAN KONPROMETITZEA ERABAKI DUGU HONA-
KOETAN LAGUNDUZ:

(egin behar duzuena deskribatu) ..

...

Honako pausoak emango ditugu:

1 ..

2 ..

3 ..

4 ..

Material hauek behar ditugu:
1 ..

2 ..

3 ..

4 ..

5 ..

Egingo ditugun ekintza zehatzak hauek dira:
1 ..

2 ..

3 ..

4 ..

5 ..

6 ..

7 ..

Itsasertz ingurunea kontserbatzeko beharrezkoa da den-denek parte-hartzea. Zergatik ez diozue zeuen
herriko udalari eskutitz bat idazten zer egiteko konpromisoa hartu duzuen esanaz eta, bide batez, herri-
tar gehiagoren eta udalaren beraren parte-hartzea eskatuz?

B

15. jarduera— BUSTI GAITEZEN!

6528 Azterkosta Ä Libro Ziklo 3 28/1/04 13:45 Página 307

JARDUERA OSAGARRIAK

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:46 Página 309

Zein ziklotarako gomendatzen den:

Batez ere hirugarren ziklorako, nahiz eta albiste labu-
rragoak eta sinpleagoak ere badauden, esate baterako
“Oso dortoka xelebrea”. Albiste hori bigarren ziklo-
ko ikasleekin ere erabil daiteke.

Helburuak:

• Prentsaren irakurketa kritikoa eta ulerko-
rra egitea.

• Itsas faunarekin zerikusia duten zenbait gai
planteatzea.

• Itsas animalia bat kostaldean hondoa jota
aurkitzen badugu zer egin behar dugun jaki-
tea. Animalia horietaz zein zentro eta era-
kunde arduratzen diren jakitea.

Iraupena:

• Albiste kopuruaren eta azterketaren sakon-
tasunaren araberakoa izango da.

Jardueraren garapena:

Itsas faunarekin lotutako hiru prentsa artikulu, titulu
batzuk eta berri labur batzuk aukeratu dira, baina ez
dira animalia ohikoenekin erlazionatutakoak, gure
kostaldera oso gutxitan hurbiltzen direnekin baizik.

Jardueraren helburua, berriz, honako hau da: testuak
irakurri eta gelan iruzkina egitea, eta testu horietatik
abiatuta ikasgelan eztabaidatzea. Lau artikulu nagu-
sientzat eztabaidagai batzuk eta ikasleei egiteko gal-
dera batzuk proposatzen dira:

p ADITUEN USTEZ FOKEN KOLONIA BAT
EGON LITEKE GIPUZKOAN.

s Zuen ustez, beharrezkoa al da herrialdeen
arteko lankidetza itsas fauna berreskura-
tzeko?

s Animalia horiek berreskuratzeko dirua be-
har da. Nork ordaindu behar du?

s Euskal Herrian badira animalia basatiak in-
darberritzeko zentroak, esate baterako,
Arrano Etxea Igeldon eta Gorlizekoa. Ezagu-
tzen al dituzue? Ba al dakizue zer lan egiten
duten zentro horiek?

s Jasotako animalia horiek indarberritzen di-
renean, zer egin beharko litzateke beraie-
kin? Nora eraman beharko lirateke?

p OSO DORTOKA XELEBREA.

s Imajina ezazue zeuek aurkitu zenutela dor-
toka. Zer egingo zenuketen? Zuen ustez,
zer egin behar da horrelakoetan? Nori dei-
tu behar zaio?

OHARRAK: Zer egin behar da itsas anima-
liaren bat zaurituta aurkituz gero?

s Batzuetan zuzenean itsasora buelta daiteke,
baina horretarako beharrezkoa da laguntza
eskatzea udaltzaingoari, Ertzaintzari, itsa-
soko Gurutze Gorriari edo horrelakoren
bati. Izan ere, esperientzia ezagatik nahi
gabe kalteren bat eragin diezaiokegu anima-
liari.

s Beste aukera bat fauna basatia sendatzeko
zentro batera deitzea da, animaliaren kargu
egin daitezen:
Gorliz: 94 677 11 04 / Igeldo: 943 210584

s Animalia hilda badago, udaletxera deitu be-
harko da jaso dezaten. Udalekoek animalia
jaso baino lehen, argazkiren bat egin edo da-
tuak hartu behar dira –animalia ukitu gabe–
eta telefono honekin harremanetan jarri:
AZTI: 943 316731. Izan ere,AZTIn itsas fau-
nari buruzko ikerketak egiten dituzte.

p BALEEN BIDEAN.

s Zergatik izan daiteke seinale ona kostatik
hurbil baleak ikustea?

s Zein da hitz hauen esanahia?

• Zetazeoa
• Luzamendua (erabaki batena-edo)

J A R D U E R A O S A G A R R I A K

311

1P R E N T S A KO B E R R I E N I R U Z K I N A

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:46 Página 311

J A R D U E R A O S A G A R R I A K

• Katamarana
• Sasian edo kazean arrantza egin
• Gaviota plataforma

s Euskal kostaldeko herri batzuetako arma-
rrietan baleak azaltzen dira. Zenbatetan?

s Zenbat animalia desberdin aipatzen dira
artikuluan? Ba al dakizue animalia horiei
buruzko zerbait? Ba al zenekiten animalia
horiek bazeudela? Ba al zenekiten gure
kostaldetik hain hurbil ikus zitezkeenik?

p SANTANDERREN HILDA AURKITUTAKO
BALEAK 50 KILO PLASTIKO ZITUEN SABE-
LEAN

s Azpimarratu ulertzen ez dituzuen hitzak
eta aurkitu esanahia hiztegian:

s Plastikoari buruzko ikerketa egin:

• Zerez egina dago?

• Nola egiten da?
• Noiz asmatu zen?
• Plastikoa baino lehen, zein material era-

biltzen ziren?
• Plastikoa ez da biodegradagarria. Zer

esan nahi du horrek?
• Egunero erabiltzen dituzun objektueta-

tik zein daude plastikoz eginak? Zer
egiten duzue objektu horiekin balio ez
dutenean?

• Dirudienez, arrainek ere plastikoa eta
beste zabor mota batzuk jaten dituzte.
Zer-nolako arriskua dakar horrek gure-
tzat?

Materiala:

Prentsa artikuluak (jarduera honetarako aukeratuak).
Hiztegia.
Eskulanetarako materiala.

Titulu eta berri laburrak, iruzkinak egiteko:

1988 ETA 1998 ARTEAN EL DIARIO VASCO, EL PAÍS ETA EGIN-ETIK JASOTAKOAK.

p 400 KG-KO ITSAS DORTOKA BAT KATEATUTA GERATU ZEN GETARIAKO LEGATZETARAKO ON-
TZI BATEN SAREETAN.

p 3,5 METROKO ETA 300 KG-KO MARRAZO ERRALDOI BAT DONOSTIAKO OZETZIYO ARRANTZA
ONTZIAREN SAREETAN.
Animalia sareetan kateatuta geratu zen eta arrantza ontzira igo zuten, hiltzorian, makina hidrauliko baten bitar-
tez.

p ITSASANIMALIEN HERIOTZAREN ZERGATI NAGUSIA ITSASOAREN KUTSADURA ETA PLASTIKOAK.
Biologoen ustez, gero eta itsas animalia gehiago hiltzea –esate baterako, dortokak eta zetazeoak– oso erlazio-
natuta dago udazken bukaeran ura hoztearekin eta itsasoaren kutsadurarekin. Itsas animalien %70 plastikoak
irenstearen ondorioz hiltzen dira, plastikoak alga edo arrainekin nahasten baitituzte.

p 5 METRO LUZEKO IZURDE BATEK HONDARTZA BATEAN HONDOA JO ONDOREN ITSASORA
BUELTATU ZUTEN.
Seguru aski, nahasi eta taldearen arrastoa galduko zuen. Jendea hurbildutakoan animaliak ez zuen kontra egin
eta Animaliak Indarberritzeko Zentroko langileek inolako arazorik gabe eraman ahal izan zuten itsasorantz bi
txaluparen laguntzaz.

p ONDARROAKO PORTUAN FOKA KUME BAT AGERTU DA GAIXOTUTA.
Herritar batzuk foka kumea uretara bueltatzen saiatu ziren, baina ez zuten lortu. Azkenik, Leioako Unibertsita-
teko biologoek erreskatatu zuten eta orain Unibertsitate horretan bertan ari dira foka kumea indarberritzen.

312

1 P R E N T S A KO B E R R I E N I R U Z K I N A

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:46 Página 312

J A R D U E R A O S A G A R R I A K

313

1P R E N T S A KO B E R R I E N I R U Z K I N A

JAVIER PEÑALBA
Duela egun batzuk aste batzuk bizitza beste-
rik ez zuten bi foka gris aurkitu zituzten Ge-
tarian eta Igeldoko Arrano Etxeara eraman zi-
tuzten. Etxe hori animaliak indarberritzeko
zentroa da eta Josean Albisu doktoreak zu-
zentzen du. Bi animalien indarberritze proze-
sua Holandako Pieterburen-go zentrotik es-
preski etorritako tekniko batek
gainbegiratuko du. Hain zuzen ere, zentro
hori da espezie hau indarberritzen aritzen den
Europako zentro bakarra eta aditu horren us-
tez foka grisen kolonia txikiren bat dago Gi-
puzkoako kostaldean edo gertu.

Igeldoko Arrano Etxea Gipuzkoako Foru
Aldundiaren menpe dago eta Getarian jasota-
ko bi foka gris txikiak (Neska eta Mutil izene-
koak) dira zentrora iritsitako azken animaliak.
“Neska hilaren 10ean ekarri ziguten. Egun ba-
tzuk zeramatzan han inguruan eta arrantzale-
ek itsas barrura eraman zuten arren, berriz ere
kostaldera itzuli zen”, azaldu digu Josean Al-
bisu doktoreak, zentroko arduradunak.

Lehen ere noizbait “tratatu” izan ditu fo-
kak animaliez “maitemindutako” pediatra ho-
nek. Adibidez, 1994ko martxoan, espezie be-
reko hiru foka heldu ziren bere eskuetara.
Hala ere, oraingo honetan indarberritze pro-
zesua Trynet Diephuis-ek kontrolatzen du.
Teknikari horrek Holandako Pieterburengo
zentroan egiten du lan, ugaztun hauen indar-
berritzeaz arduratzen den Europako zentro
bakarrean. Albisu doktoreak azaldu digunez,
Diephuis aditu holandarra bere koinatuaren
ekimen bati esker etorri da. “Internet bidez
eman zuen fokaren aurkikuntzaren berri eta
berehala erantzun zioten Holandatik, anima-
liaren kargu egitera aditu bat zetorrela esanez.
Guk foka berarekin eramango zuela uste ge-
nuen, baina ez zuen horrelakorik egin. Aditu
honek animaliak indarberritzeko beraien pro-
zedurak ezagutarazi nahi zizkigun”.

Albisuren esanetan, Bizkaiko itsasoko
kostaldean gero eta foka gehiago azaltzen zi-
renez, Pieterburengo zentroak teknikoak hona
ekartzea erabaki zuen, pinnipedo horiek in-
darberritzeko prozesua erakusteko.

Gipuzkoako kolonia

Jasotako lehenengo fokak lau aste besterik ez
zituen eta oraindik jaiotzerakoan izaten dituz-
ten ile zuri batzuk bazituen. Bigarrena, Mutil,
lehengo larunbat gauean erreskatatu zuten eta
bost edo sei hilabete dituela uste dute. Foka
horiek hain gazteak izateak zera pentsarazten

dio Trynet Diephuisi: “Foken kolonia txiki
bat dago Gipuzkoan edo hemendik oso hurbil.
Espezie hau ez da independizatzen berrogei
kilo inguru dituzten arte. Neska hamalau kilo-
rekin heldu zen eta Mutil, berriz, hamazazpi-
rekin. Hala ere, kontuan izan behar dugu
azken egunotan, kostaldean ibiltzearen on-
dorioz, pisua galdu dutela”.

Animaliak indarberritzeko zentroa

Ildo horretatik, Albisu doktorearekin elkarla-
nean ari den Isabel Guzman biologo donostia-

rrak gogorazi digunez, Gipuzkoatik hurbilen
dagoen foka grisen kolonia Ouessant-go ba-
dian dago, Bretainian. Josean Albisuk ez du
baztertzen ume egiteko zeuden foka eme ba-
tzuk inguru honetan erditu behar izatea, orain
dela aste batzuetako ekaitzak harrapatu ondo-
ren.

Bizkaiko itsasoan gero eta foka gehiago
azaltzen direnez, Pieterburengo zentroko tek-
nikoek Arrano Etxeako instalazioetan anima-
liak indarberritzeko unitate bat jartzea plante-
atu dute. Albisuren ustez oso ekimen
“interesgarria” da, baina arazoak ere sor litez-
keela iruditzen zaio. “Foken indarberritzea
oso garestia da. Animalia hauen gain-gainean
egon beharra dago, arreta handia eskatzen
dute. Gainera, sei kilo arrain jaten dituzte
egunero, eta noski, Galizian foka bat erreska-
tatzen badute, nork ordainduko ditu animalia
horren mantenu gastuak? Beharrezkoa izango
litzateke Bizkaiko itsasoko komunitateetako
erakundeak ados jartzea”. Albisuren ustez in-
darberritze unitate hori sortzea mesedegarria
izango litzateke Donostiarentzat, “are gehia-
go hilabete batzuk barru Aquarium berria
izango dugula kontuan hartuta”.

Bi fokak Arrano Etxean egongo dira mar-
txora arte eta gero itsasora bueltatuko dira.
”Gaixorik eta zaurituta heldu ziren hona, bai-
na oso ondo indarberritzen ari dira. Lehenbizi
serum-a eman genien, gero arrain ahia eta ge-
roago sardinzarrak. Gaur goizean txitxarroak
ekarri dizkiet, baina aurpegi txarra jarri dute.
Oraindik ez dugu angulekin proba egin...” dio
doktoreak, txantxetan.

ADITUEN USTEZ FOKEN KOLONIA BAT
EGON LITEKE GIPUZKOAN

Getarian Bi foka erreskatatu dituzte eta Igeldon ari dira indarberritzen.

EL CORREO. EL DIARIO VASCO. 1998KO URTARRILAK 20.

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 313

J A R D U E R A O S A G A R R I A K

314

1 P R E N T S A KO B E R R I E N I R U Z K I N A

JULIÁN MENDEZ
Hamar minutu falta dira arratsaldeko lau-
retarako eta itsasoa bare dago. Hamabi
bat begik Kantauriko ur urdina miatzen
dute baleen bizkarra noiz ikusiko. Bat-
batean, zeruertzean, bi bizkar gris altxa-
tzen dira.

Haizeak eta denborak animalien arras-
toa lausotu dute, baina zain egoteak me-
rezi izan du: zetazeo bikote batek putz
egin du han urrunean. Oihuak entzuten
dira itsasontzian. Patroiak baleak dauden
tokirantz jarri du ontzia.

Kasualitatea eta aldeko elementu as-
koren ondorioz, aspaldiko partez zere
arruntak (20 metro baino gehiagokoak,
planetako animaliarik handienak bale ur-
dinen atzetik), zere txikiak eta orkak
Kantauriko kostaldetik 60 kilometro bai-
no gutxiagora hurbildu dira eta horrek
harridura sortu du arrantzaleen artean.
“Ez da inoiz ikusi balearik hain hurbil”,
dio Agustin Belausteguik, Elantxobeko
“Euskalduna” arrantza ontziko arrantzale
lekeitiarrak. “Baleak ikustea seinale ona
da. Aurten inoiz baino hegaluze gehiago
arrantzatu da”, azpimarratu digu. Belaus-
teguik dio lanean ari zirela behin baino
gehiagotan zereak lotan ikusi izan dituz-
tela, atseden hartzen, ur bareetan etzan-
da, sabela izkiraz, antxoaz eta txibiz
beteta. “Ikuskizun aparta da” dio arran-
tzaleak.

Aste honetan bertan, dozena bat balea
inguru ikusi dira Matxitxako lurmuturra-
ren Iparraldean, Mendebalderako bidean
zihoazela, Bizkaiko itsasoko kostalde-
rantz, 44. paraleloaren parean, migrazio
motel eta arretatsuan.

Balea horiek ikustea izugarria da. Ze-
reak harkaitz ilun izugarriak bailiran age-
ri dira, erraz eta astirotsu egiten dute ige-
ri, inolako arazorik gabe, beren bizkar
indartsuak okertuz eta noizean behin ar-
nasaren ur lurruna gorantz jaurtikiz. Ze-
reak animalia bitxi eta fidagaitzak dira
–Atlantikoan bizi direnak 20 metro luze-
koak eta batez beste 60.000 kilokoak
dira– eta beraiei begira dauden itsason-
tzietara hurbiltzen dira. Baina hurbilketa
oso nabaria edo arriskutsua bada, ihes
egin eta minutu batzuez urperatu egiten
dira.

Beste batzuetan belaontziaren gilaren
azpitik pasatzen dira. Urperatzen diren
bakoitzean, itsasoan ispilu lau eta ilun
bat sortzen da, norbaitek ura zurgatzen
duenean bezalakoa.

Baina arrantza flotarekin ez da gauza
bera gertatzen. Baleak eta arrantzaleak
itsasoan gurutzatzen dira, elkarrengana
hurbildu edo urrundu egiten dira, patu
berbera elkarbanatzeak sortzen duen el-
kartasunarekin. Baina ez pentsa baleen
eta arrantzaleen elkartasun hori aspaldi-
koa denik, ez horixe.

Orkak kostaldean

Baina baleak ehizatzea ez dago galarazi-
ta. 1986an luzamendua ezarri zen eta
gaur egun ere indarrean jarraitzen du.
Greenpeace-ko Ricardo Aguilarrek go-
gorarazten duenez ”Hala ere urte hauetan
17.000 balea harrapatu dira, ehiza zienti-
fikoaren aitzakiaz edo herrialde batzuk
akordioaren kontra jarritako objekzioez
baliatuz. Balea populazioa berreskuratu?
Hamar urteko luzapena ez da nahikoa
ezer ziurtatzeko. Ez dago daturik. Balea
populazioa oso poliki ari da hazten, urte-
ko %2 edo %4 besterik ez. Japonia, Nor-

vegia eta Islandiak baleak harrapatzen ja-
rraitzen dute“.

Gerardo Garcia Castrillok –Santande-
rreko Itsas Museoko biologo kontser-
batzaileak– oso ondo gogoratzen du
1985eko uda, garai hartan orka talde bat
Sardineroko badian bertan sartu baitzen.
Aurtengo udan, euskal arrantzaleek orka
taldeak ikusi dituzte Ondarroatik ordu
betera (8 bat kilometro ingurura). “Lite-
keena da orkek hegaluzetarako ontziei
jarraitzea eta itsasontzietatik botatako
hondakinez elikatzea” dio Gerardo Gar-
ciak.

Garcia Castrilloren ustez –eta berea
iritzi zientifikoa da, azken finean– zereak
Bizkaiko itsasoko kostaldera hurbiltzea
zetazeoen migrazio bideekin erlazionatu-
ta egon liteke. “Bi bide nagusi daude. Le-
henengoak Frantziako Finisterre eta
Atlantiko aldeko Galizia lotzen ditu eta
aste hauetan ikusitako zereak ziur aski
bide horretan egongo ziren. Gero bide

b

BALEEN BIDEAN
Orkak eta zereak Bizkaiko itsasoko kostaldetik 60 kilometrora hurbiltzen ari dira.

EL CORREO. EL DIARIO VASCO. 1996KO IRAILAK 7.

Ikusi diren lekua

44°10’49’’ N
2°59’70’’ W

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 314

J A R D U E R A O S A G A R R I A K

315

1P R E N T S A KO B E R R I E N I R U Z K I N A

hori Azore uharteetarantz jaisten da. Bi-
garren bidea kostatik hurbilagotik iraga-
ten da, baina ia-ia ez da erabiltzen. Go-
goratu garai batean euskal arrantzaleek
baleak talaietatik ikusten zituztela”. Gaur
egun kostaldetik oso balea gutxi ikusten
direla aitortu digu biologoak.

Euskaldunon balea

Sardako balea edo euskaldunon balea
gure kostaldetik XVIII. mendean desa-
gertu zen, nahiz eta XIX. mendean ere
gutxi batzuk ikusi ziren. Zetazeo horixe
agertzen da, hain zuzen ere, Ondarroa eta
beste herri arrantzale batzuetako arma-
rrietan. Oso motela zen eta horregatik
errazago arrantzatzen zuten; gainera, hil-
dakoan ez zen hondoratzen.

Aurten aldeko fenomeno ugari elkartu
dira –uraren tenperatura egokia, elika-
gaien ugaritzea, itsaslasterrak– eta horiei
esker baleak gure kostaldera hurbildu
dira. “Jendeak ez daki, baina kostaldetik
kilometro gutxira oso jarduera garrantzi-
tsuak gertatzen dira. Jende askorentzat
itsasoa hondartza besterik ez da. Baina
arrantzaleentzat ez. Arrantzaleek zeruer-
tzerantz begiratzen dute”.

Pazientziaz –eta zorte pixka batekin–
Bizkaiko itsasoan zetazeo mota asko ikus
daitezke: balea urdinak (33 metro,
190.000 kiloko pisua), zere arruntak, zere
txiki edo baleakumeak (8 edo 9 metro
luze), katxaloteak (bai pigmeoa edo baita
pelikuletako “Physeter macrocepalus”a)
eta zifioak. Horiez gain, izurde pilotuak
eta izurde arruntak ere ikus ditzakegu.
“Batzuetan balea jubartak ere ikusi izan
dira latitude hauetan”, azpimarratu digu
Garciak. Itsasoan, kasualitatez, zere talde
bat agertu da brankatik. “La Virgen del
Carmen” katamarana baleengana hurbil-
du da pixkanaka-pixkanaka. Azkenean
isildu da “Euskadi Gaztea”ren etengabe-

ko musika. Norbaitek posizioa idatzi du:
44 10.49 Iparraldera eta 2 59.70 Mende-
baldera. Bi urpekari, Joseba Alberdi eta
Josetxo Errondosoro, zetazeoen ondoan
urperatzen saiatuko dira. Baleek gurutzal-
di abiaduran (lau edo bost korapilokoan)
egiten dute igeri, bide batez elikatuz. Es-
kuineko aldetik jaten dute (hona hemen
espezie honen ezaugarrietako bat).

Izugarriak

Zere batek eztarri zuriko zimurrak era-
kusten ditu. Eztarria zabalduta dauka, iz-
kirez eta olagarro txikiz betetako ura sar-
tu delako.

Gainerakoak belaontziaren uberan gu-
rutzatzen dira. “Izugarriak dira” dio Iña-
ki Depardieu biologoak. Alberdi eta
Errondosorok uretara salto egin dute on-
tziaren atzealdean. Zetazeoen mugimen-
du harmonikoei behatzen diete, itsaslas-
terraren kontra borrokatzen dira. Zereek
martxa azkartu dute, olatuekin jolastuz
doaz, kiribilak egiten dituzte ozeanoan;
urpekariek ia ezin dituzte mugimendu
guztiak jarraitu. Hemen, plataforma kon-
tinentalaren ertzean, 1.800 metroko sa-
konera dago. “Oso urdin iluna da”, dio
Joseba Alberdik ontzira igo ondoren. Ba-
leak oso hurbil eduki dituzte. “Oso ani-
malia dibertigarriak dira, jolastiak, bi-
txiak dira...” dio Fernando Urizarrek.
Fernando psikiatra da lanbidez eta hega-
luzearen arrantzan ari zenean ezagutu
zuen zereen lilura. Fernandok dioenez
“Sasian ari ginen eta bat-batean zereak
ikusi genituen. Sei edo zazpi zereko tal-
dea zen. Izugarri poztu ginen. Arrantza
aparailuak altxatu eta zereei jarraitu ge-
nien. Hurbildu ginenean norabidea alda-
tu zuten. Hurbildu egin ziren, urgainean
agertu, buelta eman, azpitik pasa... Beti
txalupan eramaten ditudan aletak eta ure-
tako betaurrekoak jantzi eta zereetako

baten zilueta ikus ahal izan nuen. Ahazte-
zina izan zen”.

Istriborretik bi arrantza ontzi agertu
dira, alboetatik aparailuen kanabera luze-
ak zabalduta. Ilargiarrain batek lau aldiz
egin du salto branka parean.

Zereak, berriz, desagertu egin dira, ez
dago arrastorik. Etorri ziren bezalaxe
joan dira. Iluntzen ari du. Txorru txiki bat
gure itsasontziaren gainean jarri da. Etxe
aldera itzultzeko ordua.

Ilargia agertu da. Ilargi betea dago.
Ilargiaren argiak hodei grisak argitzen
ditu. Hodeien formekin irudiak egitera
eta imajinatzera jolas daiteke. Orduak lu-
zeak eta malguak dira. Haizeak, desio
onek bezalaxe, bizkarraldetik jotzen du.
Izurde pilotu multzo batek salto egin du
urrunean, balet talde bat bailitzan. Urpe-
ratu eta desagertu egiten dira, denak el-
karrekin, txitxarroa janez.

Matxitxako lurmuturra ikus daiteke
zeruertzean. Istriborretik, Santanderreko
argi laranjak ageri dira. Aurrean Bilbok
bere atmosfera berezia erakusten du. Ga-
viota plataformaren argi zuriak nabar-
mentzen dira, esna dauden nabigatzaile-
ak gidatzeko itsasargien eta Petronorren
argien gainetik.

Beste alderantz, gau argian, Donostia-
ko argitasuna sumatzen da. Ontziak errit-
mo ona darama eta bat-batean irudi ilun
bat ikusten da lemazainarengandik hur-
bil. Hasieran susmoa zena egiaztatu egin
da minutu batzuk geroago: irudi horiek
izurde bikote batenak dira. Milia batzue-
tan ontziarekin batera joan dira, branka-
ko zurrunbiloekin jolastuz, ura zikinduta
dagoela konturatu gabe.

Handik pixka batera, bi izurdeak desa-
gertu egin dira. Zoologiako gidek bi izur-
de arrunt baino ez zirela esango dute, bai-
na izurde horiek bazuten beste zerbait,
ohiz kanpoko indarren xarma. Urrunean
eguna urratzen ari da.

EL CORREO. EL DIARIO VASCO. 1996KO IRAILAK 7

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 315

J A R D U E R A O S A G A R R I A K

316

1 P R E N T S A KO B E R R I E N I R U Z K I N A

TXEMA IZAGUIRRE. Getxo.
Aurreko ostegunean, gazte batzuk male-
koian jolasten ari zirela Areetako kaiko
ur ilunetan zerbait mugitu zela iruditu zi-
tzaien. Jakin-mina piztu eta begira-begi-
ra geratu ziren, zer ikusiko. Harrituta iku-
si zuen Bizkaiko kostaldera oso gutxitan
etortzen den dordoka espezie batek egi-
ten zituela mugimendu nimiño haiek
Animaliak babesteko elkartea egin da
animalia txiki honen kargu (oskolak 30
zentimetroko luzera besterik ez du).

Seguruenik carey dortoka bat da. “Ga-
rrantzitsuena da osasuntsu dagoela”,
azaldu zigun elkarteko lehendakariak. Ja-

vier Iraetak etxeko bainuontzia ur gaziz
bete zuen, maizter berriari leku goxo bat
eskaintzeko.

Txipiroiak aukeran

Berehala konturatu zen Ignacia –izen
hori jarri baitzion dortokari– mokofin sa-
marra zela. “Garbitutako txibiak ez zi-
tuen gustuko, beraz, muskuiluak, txirlak
eta txoko puskak ematen ahalegindu nin-
tzen. Horrelakorik jaten ez zuenez, garbi-
tu gabeko txibiak eman nizkion eta ho-
rrela gustura jan zituen”. Gainera txibi

txikiak gustatzen zaizkio gehien, sukal-
dariek gogokoen dituztenak, alegia.

Baina beti ez da bainuontzian egoten.
Egunero Iraetak ur gaziz betetako ontzi
batean sartu eta furgonetaz Arriluzeko
portura eramaten du. Animalia gustura
bainatzen da, baina beti ere espartzuzko
soka batekin lotuta, ihes egin ez dezan.

Elikadura onaren ondorioz indarberri-
tu egin da eta orain urazpian denbora lu-
zez egoteko gai da. “Irtenaldietan prime-
ran pasatzen du. Berarentzat jolas ordua
bezalaxe da” esan zigun Iraetak. Laster,
dortoka guztiz sendatzen denean, askatu
egingo du.

OSO DORTOKA XELEBREA
Ignacia dortoka noraezean aurkitu zuten eta itsas bainuekin ari da

indarberritzen Arriluzeko portuan.

EL CORREO. EL DIARIO VASCO. 1998KO UZTAILAK 30

JESÚS DELGADO
Duela astebete Santanderren hil zen bale-
ak 50 kiloko plastiko bola bat zuen sabe-
lean. Oraindik ez da aztertu bola hori
zein material edo hondakinez osatuta ze-
goen, baina zetazeoa zatitzen aritu diren
biologoen esanetan, hori izan zitekeen
heriotza eragin ziona. Itsas handiak –lau
metroko olatuekin– bost egunez iraungo
du eta horregatik atzo biologoek ezin
izan zituzten urperatu balearen gorpuzki-
nak. Merueloko zabortegian (Santande-
rretik 30 kilometrora) zulo bat egin eta
bertan sartu zituzten.

Zereen sabeletan maiz aurkitzen dira
plastikoak, petroliozko bolak eta baita
itsas hegaztiak ere. Zereak gai dira aho
kolpe batean tona eta erdi zefalopodo,
tamaina ertaineko arrain edo marisko
irensteko. Baina zere honen kasuan plas-
tikoaren tamaina nahikoa bitxia da.

Jose Luis Casado Sotok, Bizkaiko
itsasoko Itsas Museoko zuzendariak
azaldu digunez “Zetazeoak txontxorro
(arrain multzo) bat aurkitzen duenean ur-

peratu egiten da eta zirkulu antzeko ba-
tzuk egiten ditu arrainen inguruan. Arrai-
nek zetazeoa hurbil sumatzen dutenean,
egiten duen zaratak eta azaleko orban
ilunak izututa, gero eta gehiago hurbil-
tzen dira elkarrengana eta azkenean mul-
tzo konpaktu bat eratzen dute. Orduan,
bat-batean zetazeoa urgaineratu egiten
da ahoa eta eztarria zabalduta. Txontxo-
rroa oso itxia delako plastikoak eta beste
produktu batzuk ere tartean ezkutatuta
egon daitezke eta zetazeoak nahi gabe
irentsi eta denbora luzera digestio apara-
tua itsu gera daiteke. Horixe da, segurue-
nik, Santanderreko balea honi gertatuko
zitzaiona”.

Ricardo Aguilarrek, Greenpeace-ko
bioaniztasun arloko biologo eta zuzenda-
riak, zera esan zuen EL PAIS egunkariak
aurkikuntzaren berri eman zionean: “Ez
da hau gertatzen den lehenbiziko aldia.
Duela bost urte ere Frantziako kostalde
atlantiarrean katxalote bat agertu zen
plastikoa irentsita. Gehienetan ez da eza-
gutzen heriotzaren zergatia, ez baita ne-

kropsiarik egiten. Zuzenean lurperatu
edo usteltzen uzten dira. Nekropsia egi-
ten zaienei plastikoak aurkitzen zaizkie
urdailean eta arnas bideetan” jakinarazi
digu Inmaculada G. Mardonesek.

Santanderren aurkitutako balea anima-
lia iragazlea da, baina arrain txikiez ere
elikatzen da, batez ere urteko garai ba-
tzuetan. Krill (ganba txikiak) edo arrain
sarda bat aurkitzen duenean, ahoa ireki
eta ura eta urarekin batera datorren guz-
tia irensten du. Elikagaiak mihiarekin za-
paldu ondoren aprobetxatu behar duena
irentsi egiten du eta janari hondar edo
azalak bizar artetik botatzen ditu.

Gero eta animalia gehiago azaltzen
dira hilda, kostaldeko hondakindegieta-
ko, ibaiek ekarritako eta itsasontzietatik
isuritako zaborren ondorioz. “Itsason-
tzietan kareletik botatzen dute ezertarako
balio ez duen guztia, baina gehienetan
botatakoak ez dira biodegradagarriak iza-
ten eta denbora luzez egon ohi da ur gai-
nean. Hondakin horietako batzuk arran-
tzarako tresnak dira”.

SANTANDERREN HILDA AURKITUTAKO BALEAK
50 KILO PLASTIKO ZITUEN SABELEAN
Baleak irentsitako materialek agian itoarazi egingo zuten

EL PAÍS. 1997KO AZAROAK 22.

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 316

J A R D U E R A O S A G A R R I A K

317

Zein ziklotarako gomendatzen den:

Bigarren eta hirugarren zikloak.

Helburuak:

• Arrain kontserbak egiteko prozesua hobe-
to ulertzea, jarduera praktikoen bitartez.

• Arrantza baliabideak gehiago balioestea.

Iraupena:

• Ontziratzen dugun hegaluze kopuruaren
arabera. 60’ eta 90’ artekoa.

Jardueraren garapena:

Hegaluzea xerra loditan zatitu. Horretarako, aizto
elektrikoa erabili edo bestela arrandegian xerratan
mozteko eskatu beharko dugu.

Hegaluzea zatitu ondoren, kazola batean egosten ja-
rriko dugu ura eta gatzarekin. Hezurra erraz askatzen
denean, eginda dagoen seinale.

Egositakoan, hegaluze zatiak parrila baten gainean ja-
rri –labeko parrilan, esate baterako–, ura xukatzeko,
eta hori egin ondoren azala, hezurra eta zati beltzak
kenduko dizkiogu.

Hozten denean, zatitu eta ontzietan sartu, goraino
olioz bete eta itxi. Ontzi horiek urez betetako lapiko
handi batean sartu eta marian egosi 15 minutuz.Ate-
ra ondoren itxi ondo ontzi bakoitzaren tapa eta eti-
ketak jarri, zein egunetan ontziratu diren adieraziz.
Komeni da kontserba mota hau urtebete pasatu bai-
no lehen jatea.

Hegaluzea egosi edo poteak irakin bitartean, nahi iza-
nez gero gaiarekin erlazionatutako bideoren bat ikus
daiteke edo bestela Lehen Hezkuntzako 3. zikloko 9.
unitateko jarduera (“Bisita kontserba tailer bate-
ra”) egin.

Materiala:

Sukaldea, aiztoa eta lapiko handi bat.
Beirazko poteak.
Hegaluzea.
Olioa.
Gatza.
Etiketak.

2H E G A L U Z E A O N T Z I R AT Z E KO TA I L E R R A .

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 317

J A R D U E R A O S A G A R R I A K

Zein ziklotarako gomendatzen den:

Bigarren eta hirugarren zikloak.

Helburuak:

• Euskal Herrian oso errotuta dagoen kirol
eta tradizio bat ezagutzea: traineru estropa-
dak.

• Gizakiaren eta itsasoaren arteko loturaz
konturatzea, bai lanaren ikuspuntutik eta
baita joko eta jaiaren ikuspuntutik ere.

Iraupena:

• Zenbait faktoreren araberakoa. 75’ gutxi
gorabehera.

Jardueraren garapena:

Asmoa zera da: kirol hau ahalik eta modurik zuzene-
an ezagutzea. Jarduera egiteko bi aukera dauzkagu: zu-
zeneko estropada batera joan edo bideoan grabatu
(estropada telebistan ematen dutenean). Estropadak
asteburuetan jokatzen direnez bi aukera horiek txan-
dakatu egin daitezke, hau da: txango bat antolatu dai-
teke eskolaz kanpoko ordutegian estropada bat zuze-
nean ikusteko eta gero, eskola orduan, estropada hori
aztertu bideoan egindako grabazioaren bidez.

Bai era batera eta bai bestera, lehiaketan zehar ikasle-
ek honako datu hauek hartu beharko dituzte:

• Kirol honen inguruan entzuten diren eta
ulertzen ez dituzten hitz guztiak.

• Parte hartzen duten traineruen izenak eta
traineru bakoitza nongoa den.

• Beste datu batzuk, esate baterako: txalupa
bakoitzeko zenbat arraunlari, euren kokale-
kua traineran, zein den patroiaren lana, kirol
honen arauak...

Bukaeran, datuak guztion artean bateratu.

Jarraian, estropaden inguruko hitz batzuk azpimarra-
tuko ditugu bakoitzaren esanahiarekin batera:

Baliza: Norabideak adierazteko eta estropada
eremua mugatzeko balio duen seinalea.

Boga: Arraunean egin.

Ziatu: Atzerantz arraun egin.

Ziaboga: Ziatu eta boga hitzen baturaz osatu-
ta dago.Txalupak buelta ematen du, txaluparen
alde bateko arraunlariek aurrerantz bogatuz eta
beste aldekoek ziatuz.

Heldu/Eman: Arraunlariak animatzeko pa-
troiak erabiltzen dituen bi hitz.

Txanpa: Estropadetan, ohiko erritmoa baino
azkarrago egiten den arraunketa. Normalean
estropadaren hasieran eta bukaeran edo txopa-
tik datorren olatua aprobetxatzeko egiten da.

Txopa: Txaluparen atzeko aldea.

Branka: Txaluparen aurreko aldea.

Istribor: Txopatik begiratuta traineruaren es-
kuineko aldea.

Ababor: Txopatik begiratuta traineruaren ez-
kerreko aldea.

Gero, traineru estropaden jatorria zein den aztertze-
ko eskatu ikasleei, bai ikastetxeko liburutegian, bai
etxean duten dokumentazioaz baliatuz edo baita fa-
miliakoei galdetuz ere. Nahikoa informazioa lortzen
dutenean gelan horri buruz hitz egingo dute.

Arraunketa, beste hainbat kirol bezalaxe, gizonezkoen
kirola da tradizioz. Komeni da esatea ikasleei gaur
egun emakumeen arraun lehiaketak egiten hasi direla.
Maiz tradizioek ez dute ageriko arrazoirik eta gizar-
tearekin batera aldatu egiten dira. Hona hemen tradi-
zionalki gizonek arraun egitearen zergatia azaltzen
duen testu bat:
“Lan guztiak oso gogorrak ziren eta gizonen eta ema-
kumeen artean banatuta zeuden. Garraio mekaniko-
rik ez zegoenez, arrantzaleen emazteek saltzen zuten
arraina. Oinez bide luzea egin ondoren barnealdeko
herrietara iristen ziren eta joan-etorrian 60 km-ko
ibilbideak egiten zituzten otarrea buru gainean hartu-
ta. Horrelaxe heltzen ziren Tolosara Donostiako

318

3 E S T R O PA DA K

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 318

arrantzaleak, eta Bergara, Eibar edo Azpeitira Zumaia-
ko eta Mutrikuko arrantzaleak. Hori gutxi bazen, ema-
kumeek etxearen kargu ere egin behar izaten zuten.
Bizimodu latz horren gogortasuna argi eta garbi isla-
tzen da Hondarribian jasotako estatistika batean. Es-
tatistika horrek Hondarribiko biztanleen batez beste-
ko adina erakusten digu 1907 eta 1911. urteen artean:
itsasoko arriskuak jasan behar bazituzten ere, gizonen
batez besteko adina 54 urtekoa zen, eta emakumee-
na, berriz, 47 urtera baino ez zen iristen.”

ITSASOA entziklopediatik hartutako testua.

Testu hori gelan irakurri eta horri buruzko iruzkinak
egin daitezke, estropaden jatorriari buruz aurkitutako
informazioarekin batera, gure historiako garai honen
ikuspegia osatzeko.

Materiala:

Estropada baten bideo grabazioa.
Bideo aparailua.
Eskulanetarako materiala: koadernoak, boligrafoak.
Kontsultarako materiala.

J A R D U E R A O S A G A R R I A K

319

3E S T R O PA DA K

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 319

J A R D U E R A O S A G A R R I A K

Zein ziklotarako gomendatzen den:

• 1. zatia: Ziklo guztietarako

• 2. zatia: Hirugarren ziklorako

• 3. zatia: Bigarren eta hirugarren zikloetarako

Helburuak:

• Ikasleek algei buruz gauza gehiago jakitea:
algen ezaugarriak, goi landareekin konpara-
tu eta algak ezagutzeko metodoak ikastea.

• Algak gizakiarentzako baliabide iturri direla
jabetzea, hori baita algak zaintzeko arra-
zoietako bat.

Iraupena:

• 1. zatia: Bi saio: lehenengoa algak biltzeko
eta bestea sailkatzeko.

• 2. zatia: 15’

• 3. zatia: 40’

Jardueraren garapena:

Jarduera hiru zatitan banatuta dago eta zati bakoitza
bakarka gara daiteke.

1. zatia:Algen bilketa eta sailkapena.

Kostaldera hurbildu beharko dugu algak biltzeko. Ikas-
leei esan aske dauden algak baino ez biltzeko, besteak
ez hartzeko. Biltzeko komenigarria da itsasbeheran
joatea, jakina.Algak plastikozko poltsa txikietan sartu.
Ikastetxera heldutakoan, algak momentuan sailkatu
behar ez badira, izozkailuan sartu (poltsen barruan)
kontserba daitezen.

Algak lehortu eta sailkatzeko jarraitu pauso hauei:

• Algak ur gezatan eduki egun batez, gatza gal
dezaten.

• Alga bakoitza kartoi mehe baten gainean ja-
rri. Kartoi mehea algarekin batera urez be-
tetako azpil batean sartu. Orratzez lagun-
duta, alga zabaldu eta nahi den forma eman.
Hori egin ondoren, kartoi mehea eta alga
atera eta lehortzen utzi.

• Algaren gainean paper lehortzaile edo oihal
bat jarri, hezetasuna zurgatzeko. Gainean li-
buru batzuk jarri, alga kartoi mehe gainean
zapalduta gera dadin. Paper lehortzailea edo
oihala sarri aldatu behar dira, gutxienez
egunean behin hiru egunetan.

• Zapaldutako algak album edo fitxategi bate-
an gorde.

Jarduera hau egiten ari diren bitartean ikasleek ureta-
ko landare hauen ezaugarriak aztertu ahal izan dituz-
te.

2. zatia:Algak eta goi landareak

Helburua honako hau da: ikasleek, esaldi batzuk sail-
katuz, algen eta goi landareen arteko desberdintasu-
nak ezagutzea.

Jarraian, alde batetik goi landareak bereizten dituzten
esaldiak daude, eta beste aldetik, algei dagozkienak.
Ikasleei esaldi hauek emango zaizkie, nahasian, dago-
kion landare motaren arabera sailka ditzaten (ondo-
ko fitxaren arabera).

Goi landareak:

• Substratuan finkatuta egoten dira, sustraien
bitartez. Halaber, sustraien bidez lurrean
aurkitzen dituzten eta uretan disolbatuta
dauden gatz mineralak zurgatzen dituzte.

• Zurtoinak bi funtzio ditu: argira begira zutik
mantentzea eta zurgatutako substantziak
sustraietatik hostoetara garraiatzea. Foto-
sintesia hostoetan gertatzen da.

• Hostoak fotosintesia egiten espezializatuta
daude.

• Klorofilak ematen die berde kolore bereiz-
garri hori.

320

4 A L G A K

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 320

Algak:

• Substratuan finkatuta egoten dira oin izene-
ko egitura baten bidez. Fotosintesia egiteko
behar dituen gatz mineralak itsasoko ureta-
tik hartzen dituzte zuzenean eta horretara-
ko zelula guztiak erabiltzen dituzte.

• Zutik mantentzeko ez dute behar inolako
egiturarik, uretan igerian baitaude.

• Fotosintesia zelula guztien bitartez egiten
dute.

• Guztiek dute klorofila, baina batzuek beste
pigmentu batzuk ere badituzte proportzio
handiagoan. Hori dela-eta, kolore askotako-
ak izan daitezke, adibidez gorriak, horiak,
marroiak, urdinxkak edo beltzaxkak.

3. zatia:Algen erabilerak eta gehiegikeriak

Jarduera egin baino egun batzuk lehenago, esan ikasle-
ei ondorengo produktuen etiketak biltzeko (baina osa-
gaiak eta gehigarriak adierazten dituztenak izan daite-
zela): izozkiak, txokolateak, gailetak, gozokiak, zopak,
saltsak, flana egiteko hautsak, gelatinak, marmeladak.

Jarduera hasteko, galdetu ikasleei ea inoiz algarik jan
duten. Horri buruz hitz egin ondoren, bildutako eti-
ketak aztertzeko eskatuko diegu, osagai eta gehiga-
rrien zerrendak irakurriz. Bereizi egin beharko dituz-
te honako gehigarriak dituzten etiketak:

E- 400 (azido alginikoa)
E- 401 (alginato sodikoa)
E- 402 (alginato potasikoa)
E- 403 (alginato amonikoa)
E- 404 (alginato kaltzikoa)
E- 405 (propilenglicol alginatoa)
E- 406 (agar-agar)
E- 407 (karragenatuak)

Gehigarri horiek guztiak itsas algetatik lortzen dira.
Batzuk modu naturalean erabiltzen dira eta beste ba-
tzuk, berriz, kimikoki tratatzen dira. Gehigarri horiei
lodigarriak eta gelifikatzaileak deitzen zaie, euren fun-
tzio nagusia elikagaiei gorputza eta sendotasuna ema-
tea delako.

Algak zeregin askotarako erabiltzen dira eta ikasleei
horien berri emango diegu:

• Sueroak eta txertoak prestatzeko.

• Pomada batzuk loditzeko.

• Farmazian libratzen laguntzeko.

• Lurrinak egiteko.

• Hegaztien (oiloak, oilaskoak...) bazkarako.

• Oihalgintzan, zuntz batzuk egiteko.

• Elikaduran, ikusi berri dugunez kremak,
izozkiak, marmeladak eta abar gogortzeko.

• Zopei zaporea eta bitaminak gehitzeko.

• Kontserbako haragi eta arrainen kolorea
mantentzeko.

Hemendik aurrera, ikusarazi ikasleei algen bilketan
arrantzan gertatzen denaren antzeko zerbait gerta-
tzen dela.Algen koloniak ez desagertzeko bilketarako
arau batzuk daudela indarrean, baina ez direla beti be-
tetzen. Honako galdera hau egingo diegu: alga kopu-
rua asko jaitsiko balitz, zer gertatuko litzateke inguru-
ne urtarrarekin? Hau da, gizakiez gain, nori eragingo
lioke algen jaitsiera horrek?

Materiala:

Fitxa (bigarren zatirako).
Plastikozko poltsatxoak.
Eskularruak.
Azpila.
Orratzak.
Oihala edo paper lehortzailea.
Algak sailkatzeko gida: Euskal Herriko Kostaldeko fau-
na eta flora bilduma. (Kriseilu ed.)
Eskulanetarako materiala: koadernoak, boligrafoak,
kartoi meheak.
Elikagaien etiketak (ikasleek lor ditzakete).

J A R D U E R A O S A G A R R I A K

321

4A L G A K

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 321

J A R D U E R A O S A G A R R I A K

Esaldi hauetako batzuk bat datoz goi landareen ezaugarriekin eta beste batzuk, berriz, algen ezaugarriekin.Adiera-
zi koadroan zein landare motari dagokion esaldi bakoitza.

322

4 A L G A K

Goi Algak
landareak

pp pp Klorofilak ematen die berde kolore bereizgarri hori.

pp pp Substratuan finkatuta egoten dira oin izeneko egitura baten bidez. Fotosintesia egite-
ko behar dituen gatz mineralak itsasoko uretatik hartzen dituzte zuzenean eta horre-
tarako zelula guztiak erabiltzen dituzte.

pp pp Hostoak fotosintesia egiten espezializatuta daude.

pp pp Zutik mantentzeko ez dute behar inolako egiturarik, uretan igerian baitaude.

pp pp Guztiek dute klorofila, baina batzuek beste pigmentu batzuk ere badituzte proportzio
handiagoan. Hori dela-eta, kolore askotakoak izan daitezke, adibidez gorriak, horiak,
marroiak, urdinxkak edo beltzaxkak.

pp pp Substratuan finkatuta egoten dira, sustraien bitartez. Halaber, sustraien bidez lurrean
aurkitzen dituzten eta uretan disolbatuta dauden gatz mineralak zurgatzen dituzte.

pp pp Zurtoinak bi funtzio ditu: argira begira zutik mantentzea eta zurgatutako substantziak
sustraietatik hostoetara garraiatzea. Fotosintesia hostoetan gertatzen da.

pp pp Fotosintesia zelula guztien bitartez egiten dute.

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 322

Zein ziklotarako gomendatzen den:

Bigarren eta hirugarren zikloak.

Helburuak:

• Itsasontziei buruzko oinarrizko hiztegia
ezagutzea.

• Itsasoaren erabilera desberdinak ezagutzea.

• Gizakiak itsasoarekin duen loturaren histo-
ria ezagutzea.

Iraupena: 60’

Jardueraren garapena:

Jarduera bi zatitan banatuta dago.

1. zatia

Ikasleei itsasontziekin erlazionatutako hiru hitz ze-
rrenda labur eta zenbatutako hiru irudi emango diz-
kiegu (irudi bakoitzari zerrenda bat dagokio). Ikasleek
irudi bakoitzari zein hitz dagozkion adierazi beharko

dute. Horretarako hiztegia erabili ahal izango dute.

2. zatia

Helburua honako hau da: itsasontziak aztertuz itsaso-
aren erabilera desberdinak ezagutzea eta, aldi berean,
historian zehar gizakiaren eta itsasoaren arteko ha-
rremana egiaztatzea.

Ikasleei esan itsasontzien argazki eta marrazkiak bila-
tzeko kontsulta liburuetan, entziklopedietan eta pren-
tsan. Euren koadernoetan marraztu eta alboan honako
hauek adieraziko dituzte: itsasontzi mota bakoitzaren
erabilerak, gaur egungo edo antzinako liburua den, an-
tzinako modeloren bat den, zein garaitakoa den gutxi
gorabehera eta abar.Ahalik eta datu gehien lortuko di-
tuzte eta idatzi egingo dituzte. Gero, guztien lanak az-
tertu eta itsasontziak ordenatuko ditugu, bai kronolo-
gikoki eta baita itsasontzi bakoitzaren erabileraren
arabera ere.

Materiala:

Eskulanetarako materiala: koadernoa, arkatzak, go-
mak.
Kontsultarako materiala eta prentsa.
Fitxa.

J A R D U E R A O S A G A R R I A K

323

5I T S A S O N T Z I A K

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 323

J A R D U E R A O S A G A R R I A K

1. ZATIA

Jarri hitz bakoitza irudian dagokion tokian

324

5 I T S A S O N T Z I A K

Gila
Masta
Bizkarra
Gela
Sotoa
Idibegia
Aingura
Lema
Eskotila
Eskailera

Branka
Txopa
Ababorra
Istriborra
Ontzi luzera

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 324

J A R D U E R A O S A G A R R I A K

325

5I T S A S O N T Z I A K

Puntal
Erruna (zabalera)
Zingoa (ur azpikoa)

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 325

326

J A R D U E R A O S A G A R R I A K

6 A B A B O R R E T I K I S T R I B O R R E R A

Zein ziklotarako gomendatzen den:

Lehenengo zikloa.

Berariazko helburuak:

• Itsasontzien inguruko oinarrizko hiztegia
ezagutzea.

• Adiskideekin jolastuz gozatzea.

Iraupena: 30’

Jardueraren garapena:

Honako lau kontzeptu hauek asimilatzeko jolas labur
bat da: branka, txopa, ababorra eta istriborrra.

Ikasleak talde txikitan banatu.Talde horietako bakoi-
tza itsasontzi bat izango da.Taldekideak ilaran jarri eta
aurrekoari sorbaldatik helduko diote. Itsasontzi bate-
ko kide guztiak begiak itxita joango dira, azkena izan
ezik.Azkena kapitaina izango da eta itsasontziaren no-
rabidea zuzenduko du honako hitz hauek erabiliz:
branka, txopa, ababorra eta istriborra. Jolasaren hel-
burua itsasontziak elkarrekin topo egin gabe ibiltzea
izango da.

Jolasa bukatu ondoren, ikasleek “Boga-boga/Itsasontzi
baten” abestia ikas dezakete.

Materiala:

Jolasteko leku zabala.

6528 Azterkosta • Aktib. Kompl. 28/1/04 13:47 Página 326

BIBLIOGRAFIA ETA
IKUS-ENTZUNEZKO

BALIABIDEAK

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 327

Jarraian,Azterkostako unitate didaktikoak diseinatze-
an eta egitean erabilitako baliabide bibliografikoak
azalduko ditugu.

Lehenengo, unitateetan egindako lanari jarraipena
emateko eta sakontzeko aholkatzen diren liburuak ja-
rri ditugu. Liburu bakoitzari buruzko aipamentxo bat
ere irakur daiteke, edukiaren nondik norakoa jakite-
ko.

GUÍA DE ACTIVIDADES PARA LA EDUCA-
CIÓN AMBIENTAL. Hábitat. Franquesa,Teresa eta
beste batzuk. Argitalpen Zentroa, Idazkaritza Nagusi
Teknikoa. Ingurugiro Ministerioa. Madril, 1996.

Hezitzaileei zuzenduta dago, bai hezkuntza arautuan
bai ez-arautuan aritzen direnei. Bertan 50 jarduera
azaltzen dira zehatz-mehatz eta ondorengo helburuak
betetzera bideratuta daude: ingurugiroarekiko senti-
kortzea eta kontzientziatzea, printzipio ekologikoen
ezguera, ondare naturala eta kulturala kudeatzen eta
kontserbatzen ikastea, ingurugiro arazoak ulertzea
eta joerak eztabaidatzea.

Proposatutako jarduerak egiteko beharrezko datu
guztiak ematen ditu. Ondo osatua. Maila guztietarako
jarduera egokiak aurki daitezke.

URDAIBAIRI BURUZKO MINIGIDA. URDAI-
BAIKO AZTERLARI TXIKIENTZAKO BEHA-
KETA-KOADERNOA. Díez Salinas, Mónica eta
Valverde, Mikel. Unesco Etxea. Bizkaiko Foru Aldun-
dia, Ingurugiro eta Lurralde Ekintza Saila. Bilbo, 1997.

Urdaibaiko Biosfera Erreserbaren aberastasun natu-
rala eta ondare kulturala ezagutzeko landa koadernoa
da. 10 eta 12 urte arteko gazteentzat. Formatua zein
edukia adin horretako gazteentzat erakargarriak eta
egokiak dira.

INVESTIGANDO A LA ORILLA DEL MAR. Ji-
ménez Aleixandre, Mª Pilar.Teide argitaletxea, 1986.

Itsasertzean gertatzen denari buruzko azalpen ulerte-
rrazak eskaintzen ditu, oso ilustrazio argigarriekin,
gainera. Horrez gain, kostaldea ezagutzeko jarduera
ugari proposatzen ditu. Interesgarria izan daiteke Le-
hen Hezkuntzako 3. ziklotik aurrerakoentzat.

LA RASAY SU ENTORNO. UNIDAD DIDÁC-
TICA DE ZUMAIA. Orixol Elkartea. Eusko Jaurla-
ritzaren Argitalpen Zerbitzu Nagusia. Gasteiz, 1995.

Unitate hau bereziki Bigarren Hezkuntzako 2. zikloko
ikasleentzat dago prestatuta. 60 jarduera inguru pro-
posatzen ditu Zumaia eta inguruak ezagutzeko: klima,
geologia, landaredia eta fauna, ekosistemak eta giza
ekintzak. Baina batez ere abrasio zabalune edo plata-
formako ekosistema jorratzen du. Jarduera gehienak
itsasertz ingurunearen ezagutza orokorra lantzeko
egokitu ahal dira.

CUADERNO DE CAMPO BUSTURIA-TXA-
TXARRAMENDI. ITINERARIO ECOLÓGI-
CO. Aixerreku, natur gidak.

Koaderno honetan irakurleari Urdaibaiko inguru na-
turala erakusten zaio: padura, dunak, landazabal atlan-
tikoa, artadi kantauriarra eta abar, labur eta samur gai-
nera. Hizkuntza ulerterraza, ilustrazioekin.

ITINERARIO ECOLÓGICO DE LA BAHÍA
DE SANTOÑA. Aja, J.J. eta beste batzuk. Santander,
1987. Diputación Regional de Cantabria.

Escalante itsasadarraren estuarioan ibilbide osoa egi-
teko gida. Bertan jarraitzen diren pausoak eta ingu-
ruari behatzeko metodoak antzeko beste itsasada-
rretan ere erabil daitezke. Batik bat Bigarren
Hezkuntzako ikasleentzat da egokia.

LA SENDA DE LA NATURALEZA. COSTASY
PLAYAS. Swallow, Su. SM argitaletxea. Madril, 1988.

Ilustrazioz betetako liburua, oso erakargarria. Euro-
pako kostaldeetako landare eta animaliak nola bizi di-
ren azaltzen du, eta nola bilatu eta nola behatu ere
bai.

LOS RECURSOS PESQUEROS Y LA INDUS-
TRIA CONSERVERA DE URDAIBAI. Orbela
Elkartea. Eusko Jaurlaritzak, Urdaibaiko Patronatuak
eta Eroskik lagunduta.

Argitalpen labur honetan hizkuntza ulerterraza erabi-
liz arrain kontserbei buruzko informazioa ematen da:
zer diren, nola fabrikatzen diren, zein osagai eta zein
ontzi erabiltzen diren. Halaber, lan honen beste hel-
buru bat arazo batzuen aurrean sentsibilizatzea da:

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

329

1

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 329

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

gehiegizko arrantza, arrantza aparailu ez-selektiboak
eta itsas kutsadura.

IIHII-CEIDAREN MATERIALAK: ¿NON
DAGO HARRY? UNITATE DIDAKTIKOA.

Material hauetan itsasertza lantzeko jarduera batzuk
proposatzen dira eta itsas ekosistemako zenbait al-
derdiri buruzko dokumentu osagarri pedagogikoak
eta informatiboak ematen dira.

AZTERKOSTA, EZAGUTU ETA MAITATU
97. IIHII-CEIDA. Eusko Jaurlaritzako Lurralde Antola-
mendu, Etxebizitza eta Ingurugiro Sailak argitaratua.
Vitoria 1999.

Azterkosta Programaren urteko txostena. Bertan,Az-
terkostako irteera materiala ez ezik, euskal kostalde-
ari buruzko informazio osagarria ere jasotzen da.

DOCUMENTACIÓN COASTWATCH; ESTU-
DIO DE LA CONTAMINACIÓN LITORAL
(DOSIER). Departamento de Ingeniería de la Cons-
trucción de la Universidad Politécnica de Valencia.
1997

Coastwatch proiektuaren deskribapena. Halaber, le-
geak eta arteztarauak jasotzen dira eta itsasertza in-
terpretatzeko eskuliburutxo bat ere bai, espezie ohi-
koenekin.

MANUAL DE INTERPRETACIÓN DEL LITO-
RAL. Eduardo Peris Mora.Argitaratzailea: Fundación
Cultural de la Caja de Ahorros del Mediterráneo.Ali-
cante, 1995.

Itsasertza ekosistemaren alderdi orokorrak azaltzen
ditu.Halaber, kostaldea babesteko legedia aipatzen du.
Horrez gain, Coastwatch proiektua zehatz-mehatz
deskribatzen du.

A LA ORILLA DEL MAR; CARPETA DE NA-
TURALEZA. Carlos Cegarra Ximénez eta beste
batzuk. Ingurugirorako eta Naturarako Agentziak ar-
gitaratua, 1991

Fitxa bidezko material didaktikoa, itsasoko hainbat
gairi buruzko informazioa jasotzeko.

COMPARTIR EL AMOR POR LA NATURALE-
ZA. Joseph Cornell. Ibis argitaletxea. Bartzelona, 1994.

• • •

Sakondu beharreko gaiaren arabera interesgarriak
izan daitezkeen beste liburu batzuk, ere, jarraian azal-
tzen dira.

DOSSIER GREENPEACE. EL MEDITERRÁ-
NEO. Greenpeacek eta Integralek argitaratua. Pas-
tor, Xavier eta beste batzuk. Bartzelona.

Mediterraneo itsasoa mehatxatzen duten arriskuak
aztertzen dira: kutsadura, nuklearizazioa, turismoaren
eraginez itsasertza hondatzea, gehiegizko arrantza,
kostaldeko eta itsasoko habitatak suntsitzea eta abar.

PÁJAROS. CÓMO OBSERVAR Y ENTENDER
EL MUNDO MARAVILLOSO DE LOS PÁJA-
ROS. Biblioteca exploramundos. Bailey, Jill eta Bur-
nie, David. SM argitaletxea. Londres, 1992.

Ilustrazioak, argazkiak eta testua erabiliz liburu hone-
tan hegaztiak nolakoak diren, nola bizi diren eta nola
behatu behar diren azaltzen da.Adin guztietarako go-
mendagarria da, baina bereziki haurrentzat eta gazte-
entzat.

LA GUERRA NEGRA. IMPACTO ECOLÓGI-
CO DEL CONFLICTO DEL GOLFO. Araujo, Jo-
aquín. Biblioteca de El Sol. Compañía Europea de Co-
municación e Información, S.A.-k argitaratua.
Bartzelona, 1991.

Liburu honetan datu asko ematen dira Golkoko ge-
rrari buruz, gerraren eragin ekologikoaren ikuspegia
izateko. Gure gaiari dagokionez, bereziki interesgarria
da ekosistema urtarrean marea beltzen eraginari bu-
ruzko kapitulua,“Itsasoaren gainean lutoa” izenekoa.

MIL AÑOS DE CUENTOS DEL MAR. Hainbat
egile. Edelvives argitaletxea.

Herrialde eta kultura desberdinetako ipuin eta kon-
dairen bilduma, baina guztiak itsasoarekin erlazionatu-
takoak.
Ipuin bakoitzean zehazten da, ipuin entzulearen gu-

330

1

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 330

txieneko adina eta irakurketaren batez besteko irau-
pena. Ipuinak nola kontatu behar diren jakiteko argi-
bideak ematen dira.

UN CIENTÍFICO A LA ORILLA DEL MAR. S.
Trefil, James. Planeta argitaletxea. Bartzelona, 1989.

Itsasoko misterioen ikuspuntu zientifikoa eskaintzen
du. Ikuspuntu fisiko eta kimikotik hainbat fenomeno-
ren azalpena ematen da: uraren gazitasuna, olatuen ja-
torria, mareak eta horiek planetako bizitzan duten
eragina, hondartza eta kostaldeen eraketa eta higadu-
ra eta abar. Zientzia fisiko eta kimikoaren alorrean
ezer ez dakitenentzat agian konplikatu samarra izan
daiteke, baina gai horietaz ezagutzak izanez gero inte-
resgarria. Irakasleentzat gomendagarria.

BIBLIOTECA DE LOS EXPERIMENTOS. EX-
PERIMENTOS Y HECHOS ECOLÓGICOS.
Harlow, Rosie eta Morgan, Sally. Everest argitaletxea.
Leon, 1997.

Ekologiako gai batzuk jorratzen dira azalpen ulerte-
rrazak, ilustrazioak eta jarduera praktikoen bidez. Le-
hen Hezkuntzako 2. ziklotik aurrerakoentzat.

ESTUDIO MEDIO AMBIENTAL SOBRE LA
COSTA VIZCAÍNA. VIII. LIBURUKIA (DO-
SIERRA). Javier Valle eta beste batzuk. Gurutze Go-
rria, Ingurugiro Alorra.

Bizkaiko kostaldearen egoerari buruzko txostena da.
Isurkien ondorio kaltegarriak aztertu eta konponbi-
deak proposatzen ditu etorkizunerako.

LA POLUCIÓN DE LOS MARES.Tony Hare. SM
argitaletxea. Madril, 1991.

Isuriek itsasoko bizitzan eragindako hainbat arazo
azaltzen ditu.

EL ABANDONO DE LOS OCÉANOS: POLÍ-
TICAS PARA SU RECUPERACIÓN.Weber, Pe-
ter. Bakeaz argitaletxea. 1993

Giza jarduerek itsasoan eragindako arazoak eta itsa-
soa berreskuratzeko aukera errealak aztertzen ditu.

MARES Y COSTAS; COLECCIÓN EL JOVEN
INVESTIGADOR.Terry Jennings. Madril, 1987. S.M.
argitaletxea.

Itsasoari lotutako hainbat gai jorratzen ditu. Horreta-
rako galderak, eginkisunak eta esperimentu errazak
eskaintzen ditu, lanerako atal batzuetan antolatuta.

APROXIMACIÓN A UN ECOSISTEMA LITO-
RAL; LA PLAYA DE ARENA. Julia Espluges eta
beste batzuk.Valentziako Generalitat-ek argitaratua.

Ikasleentzako landa koadernoa da. Material didaktiko
honen bidez hondartzari buruzko informazioa jaso-
tzen da (bai alderdi fisikoak, bai biologikoak).

ECOSISTEMA LITORAL, GUÍA DE ESTU-
DIO. Grupo Quercus. Ereinek argitaratua. Donostia,
1986.

Gida txiki honetan Bizkaiko La Arena hondartzan ibil-
bide bat proposatzen da eta bertako espezieak azal-
tzen dira.

FAUNA Y FLORA DEL MAR MEDITERRÁ-
NEO. Riedl, R. Omega argitaletxea. 1986.

Mediterraneo itsasoko berezko faunaren eta floraren
deskribapen zientifikoa.

BIOLOGÍA MARINA BÁSICA. Fincham A.A. Edi-
ciones Omega. Bartzelona, 1987.

Ikuspuntu zientifikotik itsasoko bizitzaren alderdi fisi-
ko, biologiko eta geologikoen azterketa orokorra.

PÉRDIDAS NETAS; PESCA, EMPLEO Y ME-
DIO AMBIENTE. Peter Weber. Bakeaz-ek argitara-
tua. Bilbao, 1994

Gehiegizko arrantzak eragindako arazoak jorratzen
ditu. Arrantza harrapaketetan izandako gorabeherei
buruzko datuak ematen dira.

• • •

Azkenik, aldian-behin kontsultatutako lanak aipatuko
ditugu: atlasa, entziklopediak, katalogoak, gidak eta abar.

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

B I B L I O G R A F I A

331

1

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 331

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

FAUNA DE EUSKAL HERRIA. Ibáñez, Miguel eta
beste batzuk. Kriselu argitaletxea. Donostia, 1986.

Euskal Herrian bizi den lurreko, ur kontinentaletako
eta itsasoko faunaren gida. Lan interesgarria da, mota
guztietako irakurleentzat egokia, dibulgaziozkoa, lor-
tzeko eta ulertzeko erraza.

AVIFAUNA DE LA RÍA DE GERNIKA. Galarza,
Aitor eta Domínguez, Angel. Bizkaiko Foru Aldundia.
Nekazaritza Saila. Bilbo, 1989.

Urdaibai inguruko hegaztiei buruzko azterketa oso
osatua. Erabat erabilgarria da, bai ezagutza zientifiko-
rako, baita hegaztiak atsegin hutsagatik behatzeko ere.
Ilustrazio eta argazki onak.

GRAN ATLAS HISTÓRICO DEL MUNDO
VASCO. El Mundo País Vasco argitaletxea. Bilbo,
1994.

ITSASOA. EL MAR DE EUSKAL HERRIA. La
naturaleza, el hombre y su historia. Etor argitaletxea.
Donostia, 1989.

CATÁLOGOABIERTO DE ESPACIOS NATU-
RALES RELEVANTES DE LA CAPV. Lizaur Su-
kia, Xavier eta beste batzuk. Eusko Jaurlaritzaren Ar-
gitalpen Zerbitzu Nagusia. Gasteiz, 1996.

NATURALEZA AMENAZADA. Correas Galán,
Ana eta Varela Simó, Juan Mª. Sopec argitaletxea. Ma-
dril, 1996.

MATERIALES DE EDUCACIÓN AMBIEN-
TAL. IIHII-CEIDA. Eusko Jaurlaritzako Lurralde Anto-
lamendu, Etxebizitza eta Ingurugiro Saila. 1997.

332

B I B L I O G R A F I A1

I K U S - E N T Z U N E Z KO B A L I A B I D E A K2

ARRAIN SALMENTA. MERCABILBAO. ETB.
Secorun, J.L. 1991. Iraupena: 5’. Hizkuntza: Euskara.

Denbora laburrean, Mercabilbaon arraina sartzen de-
netik berriz ere irteten den arte zer egiten den azal-
tzen da.
Interesgarria izan daiteke Lehen Hezkuntzako 3. zi-
klotik aurrera.

EUSKADIKO PORTUEN EGOERA ETA GE-
ROA. Aretxabaleta, J. 1992. Iraupena: 28’. Hizkuntza:
Euskara.

Kostaldeko portuak berritako Eusko Jaurlaritzaren
planak azaltzen dira. Gobernuaren ustez ekonomia
turismoaren eta aisialdiaren bidez sustatu beharra
dago, kirol portuak eraiki behar dira. Baina aurkako
iritziak ere azaltzen dira.

Bigarren Hezkuntzan erabil daiteke, batez ere biga-
rren zikloan, itsasertzeko baliabideen kudeaketari bu-
ruzko eztabaidarako oinarri gisa.

LA PESCA Y SU TRANSFORMACIÓN. Cobo,
F. Antzinako dokumentua. Iraupena: 23’. Hizkuntza:
Gaztelania.

Kontserba marka baten erreportaje publizitarioa da,
60ko hamarkadan egina.Atun eta antxoa kontserbak
nola egiten ziren azaltzen du. Garai hartako metodo-
ak eta gaur egungoak, oro har, nahikoa antzekoak
dira.
Bestalde, garai hartan balearen arrantzari eta komer-
tzializazioari buruz gehienek aldeko iritzia zuten eta
erreportajean ikuspegi hori ematen digu, hau da, ba-
liabide ekonomiko bidezko eta preziatu gisa.
Dokumentu nahikoa bitxia da eta interesgarria izan
daiteke garai hartako eta gaur egungo kontserbagin-

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 332

tzak alderatzeko, eta baita balearen arrantza histori-
koki aztertzeko ere.

LA FIEBRE DE LA BALLENA. ETB. III Milenio.
1993. Iraupena: 15’. Hizkuntza: Gaztelania.

1993an herrialde askok balearen arrantzari zegokion
luzamendua sinatu zuten. Baina Norvegiak ez. Norve-
gia herrialde aberatsa eta aurreratua izanik, ez da
erraza ulertzen zergatik dagoen gainerako herrialde-
en aurka balea batzuk arrantzatzea dela-eta. Errepor-
taje honetan arrazoiak azaltzen dira.
Bigarren Hezkuntzan erabil daiteke, gaiari buruzko
jarduerak osatzeko edo eztabaidatzeko.

ARRANTZA.Llagostera, F. 1995. Iraupena: 24’. Hiz-
kuntza: Euskara.

Mallorca, Galizia, Katalunia eta Euskal Herriko arran-
tza mota batzuk erakusten dira: inguraketa sareekin,
eskuzko sareekin, gauez argiekin, arrain sardak aurki-
tzeko zundekin eta abar.
Halaber, bideo honetan beste gai batzuei buruzko
datu interesgarriak ere ematen dira: arrainen jokaera,
arrantza garaiak, traineru estropaden jatorria eta an-
txoak erdikontserban nola prestatzen diren.
Lehen Hezkuntzako 3. ziklotik aurrera erabiltzeko.

ITSAS GARBIA. Euskadiko Itsas Gazteria. 1997.
Iraupena: 11’. Hizkuntza: Gaztelania.

“Itsas garbia” ingurugiroarekiko sentsibilizatzeko Eus-
kadiko Itsas Gazteria elkarteak bultzatutako kanpai-
naren leloa da. Itsasoarekin erlazionatutako jendeari
zuzenduta dago.
Bideoan kanpainaren helburuak zeintzuk ziren eta
kanpaina nola garatu zen azaltzen da. Horrez gain, iru-
di zirraragarriak azaltzen dira, Mediterraneoko hon-
dakin solidoen kutsadurarenak.
Lehen Hezkuntzako 2. ziklotik aurrera ere egokia da.
Irudiak eta mezuak oso argiak dira.

TXINGUDI.Arrizabalaga, J. Eusko Jaurlaritzak argi-
taratua. 1993. Iraupena: 14’. Hizkuntza: Euskara eta
gaztelania.
Bidasoa estuarioaren aberastasun ekologikoa, bertan
eragiten duten arazo ekologikoak eta inguru hori be-
rreskuratzeko Eusko Jaurlaritzaren planak azaltzen

ditu. Irudiak onak dira eta bertan paduretako hegazti
eta landaredi mota batzuk agertzen dira.
Unitate didaktikoetan padura bisitatzeko gomenda-
tzen da (hain zuzen ere Lehen Hezkuntzako 3. ziklo-
an eta Bigarren Hezkuntzako 1. zikloan). Bideo irtee-
ra horren osagarri gisa egokia izan daiteke. Baina
kontuan izan bigarren zatian (Bidasoa estuariorako
gobernuaren planak azaltzen dituenean) erabiltzen
den hizkuntza konplikatu samarra dela eta ez dela
ulerterraza izango ikasleentzat. Horregatik, bideoan
esaten dena ulertzeko agian irakasleen laguntza eta
azalpenak beharrezkoak izango dira.

LA RASA MAREAL DE DEBA – ZUMAIA. In-
sub Kultur Elkartea. 1991. Iraupena: 30’. Hizkuntza:
Euskara eta gaztelania.

Marearteko zabalunea nola eratu zen eta berez nola-
ko aberastasun biologikoa duen sakon eta argi azal-
tzen du. Azterkostan landutako kontzeptu eta feno-
menoak azaltzen dira, besteak beste espezieak
ingurunera egokitzea, itsaslabarren atzeraegitea, itsa-
sertzeko flora eta fauna, algen komertzializazioa, kos-
taldeko ekosisteman kalteak eragiten dituzten giza
ekintzak eta abar. Flora eta faunaren irudiak zoraga-
rriak dira.
Merezi du erreportaje hau ikustea. Gainera, Azter-
kostako jarduera askoren osagarria izan daiteke, bai
Lehen Hezkuntzan, baita Bigarrengoan ere.

PLENTZIAKO ITSASADARRA; NATURA
ERA GIZA-AZTARNA.Txipio Bai. 1996. Iraupena:
24’. Hizkuntza: Euskara eta gaztelania.

Erreportajea bi zatitan banatuta dago. Lehenengoak
ondorengoak jorratzen ditu:

• Ibai adarraren kokapen geografikoa eta balia-
bide naturalak.

• Estuarioaren jatorria eta eraketa.
• Padurak: — Produktibitate organikoa.

— Giza Erabilera.
— Berreskuratzeko prozesu natu-

ralak.
Bigarren zatian, berriz, ondorengoak aztertzen dira:

• Plentziaren eraldaketa historiko, ekonomiko
eta turistikoa.

• Duna sistema eta hondartzen eraketa.
• Itsaslabarrak.

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

I K U S - E N T Z U N E Z KO B A L I A B I D E A K

333

2

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 333

PAUL WINTER.
Missa Gaia (1982)
Concert for the earth (1984)
Whales alive (1987)
Earth: voices of a planet (1990)
Spanish Angel (1993)

Saxofonista hau planetaren kontserbazioan konpro-
metituta dago eta bere lan batzuetan naturarekiko
sentikortasun handia erakusten du.Abesti batzuk itsas
kantak dira, horietako gehienak ugaztunei buruzkoak
(adibidez baleei eskainiak).

SAINT-SAËNS. “ANIMALIEN INAUTERIA”

DEBUSSY. “ITSASOA”

HAENDEL. “URETAKO MUSIKA”
Musika klasikoko garai desberdinetako hiru obra.
Hainbat diskoetxetan aurki daitezke (Deustche gra-
mophon, Sony...)

GURE HEGAZTI URTARRAK. Kasetea

ESPAINIAKO HEZEGUNEETAKO HEGAZTI
OHIKOENEN GIDA SOINUDUNA. Kasetea

Hainbat hegaztien hotsen grabazioa, hegaztiak identi-
fikatzeko. CENEAM (Valsaín, Segovia) artxiboan mai-
leguan uzten dituzte.Tfnoa: 921 47 17 11

ESPAINIAKO HEGAZTIEN GIDA SOINU-
DUNA. (3 CDtako bilduma). Matheu, E.AAD.Alosa.
1995

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

• Silex hobiak Kurtzian.

Gida bat ere badakar. Bertan orientazio didaktikoak
azaltzen dira hezkuntza baliabide gisa erabiltzeko, ba-
tez ere Bigarren hezkuntzan eta Batxilergoan.

RED DE VIGILANCIA Y CONTROL DE LA
CALIDAD DE LAS AGUAS LITORALES DEL
PAÍSVASCO (Otoño 1995-Verano 1996).Azti. Irau-
pena: 16´. Hizkuntza: Euskara eta gaztelania.

Itsasertzeko gune batzuetan egindako ur kontrolak
deskribatzen ditu. Gune horietan geldialdia egin eta
itsasoko arazoak aztertzen ditu.

COSTA GUIPUZCOANA. Gipuzkoako Foru Al-
dundia. Iraupena: 11´. Hizkuntza: Gaztelania eta eus-
kara.

Gipuzkoako kostaldean zehar ibilaldia.

MAREA NEGRA: LA TRAGEDIA DEL EX-
XONVALDEZ. 1990. Channel D. Iraupena: 50´. Hiz-
kuntza: Gaztelania.

Alaskako kostaldean 1989ko martxoaren 24an gerta-
tutakoa azaltzen du. Egun hartan Exxon Valdez petro-
liontziak sotoetan zituen 40 milioi litro petrolio gor-
din isuri zituen itsasora.

ITSASOKO BIZIA + ARRANTZA. Hainbat egile.
1997. Iraupena: 37´. Hizkuntza: Euskara.

Arrantzari buruzko dokumentalen bilduma.

BEGI AUNDI. Gipuzkoako Foru Aldundia. Iraupena:
40´. Hizkuntza: Euskara eta gaztelania

Txipiroiaren arrantzari buruzkoa da, nola eta non
arrantzatzen den.

334

I K U S - E N T Z U N E Z KO B A L I A B I D E A K2

D I S KO G R A F I A3

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 334

HEGAZTI URTARRAK IKERTZEKO NAZIO-
ARTEKO BULEGOA (Ramsar-eko Hitzarmenari
eta beste batzuei buruzko informazioa). IWRB, Slim-
bridge, Glos. GL2 7BX, Ingalaterra.

SOCIEDAD ESPAÑOLA DE ORNITOLOGÍA.
SEO, Facultad de Biología, P1.9 / 28040 Madrid.

GREENPEACE.
San Pedro Rodríguez 58. 28013 Madrid.
Tel. 91-2439900

• • •

EUSKO JAURLARITZA ETA FORU ALDUN-
DIAK

Hari Berdea: 900 411 111

Eusko Jaurlaritza

Lurralde Antolamendu, Etxebizitza eta Ingurugiro
Saila.
Donostia, 1. 01010 Vitoria-Gasteiz. 945 019 542

Nekazaritza eta Arrantza Saila
Donostia, 1. 01010 Vitoria-Gasteiz.
Tel. 945 019 542

Garraio eta Herri Lanak Saila.
Donostia, 1. 01010 Vitoria-Gasteiz.
Tel. 945 019 542

Bizkaiko Foru Aldundia

Nekazaritza Saila.
Madariaga Etorbidea, 1. 48014 Bilbo.Tel. 944 207 400

Ingurugiro eta Lurralde Ekintzapide Saila.
Errekalde Zumardia, 30. 48009 Bilbo.Tel. 944 207 400

Gipuzkoako Foru Aldundia

Obra Hidraulikoak eta Hirigintza Saila.
Gipuzkoa Plaza, z/g. 20004 Donostia.
Tel. 943 482 911

Nekazaritza eta Ingurugiroa Saila.
Plaza Gipuzkoa, z/g. 20004 Donostia.
Tel. 943 482 199

• • •

CEIDAk

CEIDA (Bilbo)
Ondarroa, 2. 48004 Bilbo (Txurdinaga). Tel. 944 114
999

CEIDA (Urdaibai)
Udetxea Jauregia, Gernika-Lumo errepidea z/g 48300
Gernika.Tel. 946 257 125

CEIDA (Legazpi)
Brinkola Auzoa, z/g 20220 Legazpi.Tel. 943 731 697

CEIDA (Vitoria-Gasteiz)
Baiona, 56-58 01010 Gasteiz.
Tel. 945 179 030

CEIDA (Donostia)
Basotxiki 5. 20015. Donostia.
Tel. 943 321 859

• • •

MUSEOAK, EKIPAMENDUAK ETA INGURU-
GIRO HEZKUNTZAKO JARDUERAK

Miarritzeko Itsas Museoa. BP 89. Miarritze. 003
Tel. 359 540 269

Donostiako Aquarium-a. Kaiko pasealekua 43.
20003 Donostia.Tel. 943 421 905

Donostiako Untzi Museoa. Kaiko pasealekua 24.
20003 Donostia.Tel. 943 430 051

Bermeoko Arrantzalearen Museoa. Torrontero-
aren eskilarak z/g. Bermeo.
Tel. 946 881 171

Bilboko Arkeologia, Etnografia eta Historia
Museoa. Ontzigintza gela. La Cruz kalea 4 (sarre-
ra Maria Muñoz kaletik). Bilbo.Tel. 944 155 423

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

335

4

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 335

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

Zarautzeko Itsas Natura itsaso Eskola. Malekoi
pasealekua, Eguzki-lore eraikina z.g. 20800 Zarautz.
Tel. 943 131 836

Urdaibaiko Biosfera Erreserba. Udetxea Jauregia,
Gernika-Lumo errepidea s/n. 48300 Gernika.
Tel. 946 257 125

Ondarroako Arrigorri Aterpetxea. Bizkaiko Foru
Aldundia.Tel. 944 700 747 (Suspergintza Elkartea)

Sukarrietako CEEP. Bermeo errepidea z/g. 48395
Pedernales.Tel. 946 131 836

Uliako Itsas Eskola. Donostiako Udala. Igeldo ibil-
bidea 25. 20008 Donostia.Tel. 943 310 268

KANTAURI Arrantzari buruzko Ingurugiro
Hezkuntza Programa. Haizelan S.Coop.
Tel. 944 967 717

• • •

ELKARTEAK

Txingudiren Aldeko Koordinakundea. 466 Pos-
takutxa. 20300 Irun

Zumaia Bizirik. 103 Postakutxa. 20750 Zumaia

Itsas Enara Ornitologi Elkartea. 3193 Postaku-
txa. 20080 Donostia

Txipio Bai. 40 Postakutxa. 48620 Plentzia.

Ekologistak Martxan. Pelota, 19 . 48005 Bilbo.
Tel. 944 790 119

• • •

ARRANTZA FEDERAKUNDEAK

Bizkaia: Iparragirre, 46. 48010 Bilbo.Tel. 944 276 537

Gipuzkoa: Anoeta pasealekua, 5. 20014. Donostia.
Tel. 943 472 466

• • •

HONDAKIN TOXIKOAK

IHOBE. Ingurugiroaren Kudeaketaren Elkarte Publi-
koa Tel. 944 230 743

Hari Berdea Tel. 900 411 111

• • •

ZAURITUTAKO ANIMALIAK

Bizkaia: Base Gorria (Bizkaiko Foru Aldundiaren ko-
munikazio zentrua) Tel. 944 465 297

Gipuzkoa: Igeldoko suspertze zentroa.
Tel. 943 210 584

• • •

ITSAS IKERKETARAKO ZENTRO ETA
TALDEAK

AZTI. Satrustegi 8. 20008 Donostia.Tel. 943 214 124
Txatxarramendi z.g. 48395 Sukarrieta-Pedernales.
946 870 700

INSUB. 3223 Postakutxa. 20013 Donostia.
Tel. 943 291 920

• • •

WEB ORRIALDEAK

Lurraren Lagunak:
http://www.tierra.org/index.asp

Kataluinako itsas baliabideak ikertzeko Nazioarteko
Zentroa: www.upc.es/ciirc

336

4

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 336

Coastwatch-Kantabria:
h t t p : / / w w w. g e o c i t i e s . c o m / C o l l e g e P a r k /
Theater/3107/Coastwatch/

Coastwatch-Galizia :
http://www.geocities.com/RainForest/Vines/7382/
Coastwatch-Valentzia:
http://www.upv.es/ofiverde/coast/coast.htm

Ramsar Hitzarmena:
www.iucn.org/themes/ramsar/index.html

Portsmouth-eko Unibertsitateko Geografia Departa-
mentua. Kostaldearen Kudeaketa:
www.strabo.geog.ac.uk/research/cczm/intro.htm

Greenpeace: www.greenpeace.es

Hezeguneak eta Kostaldeak (Natura Babesteko Na-
zioarteko Elkartea):
www.uicnhumedales.org
NetCoast. Kostaldearen Kudeaketa Integralerako
Gida:
http://www.minvenw.nl/projects/netcoast/index.htm

Europako Batasuneko Kostaldeen Kudeaketaren era-
kusketa Programa:
www.europa.eu.int/en/comm/dg11/iczm/home.htm

Europako Batasuneko TERRA Programa:
http://www.inforegio.cec.eu.int/terra/terra.html

Word Wide Foundation WWF:
http://www.panda.org/

B I B L I O G R A F I A E TA I K U S - E N T Z U N E Z K O B A L I A B I D E A K

H E L B I D E I N T E R E S G A R R I B AT Z U K

337

4

6528 Azterkosta • Bibliografia 28/1/04 13:50 Página 337

	azterkosta1-0
	azterkosta1-1
	azterkosta1-2
	azterkosta1-3
	azterkosta1-4
	azterkosta1-5
	azterkosta1-6
	azterkosta1-7

