

BIOANIZTSUNA-LEHEN HEZKUNTZA
BIODIVERSIDAD-EDUCACIÓN PRIMARIA

1. argitaraldia: 1996ko abendua.
Edición: 1ª, diciembre 1996.

Argitalpena: 1.600 ale.
Tirada: 1.600 ejemplares.

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

Inprimatzailea: I. Gráfica Aralar
Impresión: I. Gráfica Aralar

I.S.B.N.: 84-921620-3-1 (Lan osoa / Obra completa)
I.S.B.N.: 84-921620-6-6 (3. Alea / Volumen 3)
Legezko gordailua / Depósito Legal: NA-866/1997

Eusko Jaurlaritzaren Zuzendaritza, Koordinazioa eta Segimendua
Dirección, Coordinación y Seguimiento por parte del Gobierno Vasco:

Ingurugiro Baliabideen Zuzendaritzako Ingurugiro Hezkuntzarako Zerbitzua
Servicio de Educación Ambiental de la Dirección de Recursos Ambientales.

I.I.H.I.I. (Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako
Ikastegiak)
C.E.I.D.A. (Centros de Educación e Investigación Didáctico-Ambiental).

Koordinazio teknikoa • Coordinación técnica:
Estudios Informes Navarra S.L. (E.I.N.,S.L.).

Testugileak • Autores del texto:

Informazio orokorra • Información general:
Luisa Arana Navarides.

“Bioaniztasunaz ohartzen” • “Descubrir la biodiversidad”:
Estibaliz Herrero Argote.

“Bioaniztasunaz baliatzen” • “Aprovechar la biodiversidad”:
Cristina Alfonso Seminario, Santiago García Fernandez-Velilla,
Lourdes García Pérez, Alberto Jiménez Luquin.

“Bioaniztasuna ezagutzen” • “Conocer la biodiversidad”:
Santiago García Fernandez-Velilla.

Ariketa osagarriak • Actividades complementarias:
Santiago García Fernandez-Velilla, Estibaliz Herrero Argote.

Testuen euskararako itzulpena • Traducción de textos al euskera:
Antton Olano Irurtia.

Irudiak • Ilustraciones:
Jose Antonio Lucas Ojuel (“JALO”) y Manuel Martínez León.

Azala, diseinu grafikoa eta maketa • Cubierta, diseño gráfico y enmaquetación:
Angel Guillén / ANG Grupo de Comunicación, S.L.

SARRERA

C E I D A

A U R K E Z P E N A

Material hau Lurralde Antolamendu, Etxebizitza eta Ingurugiro Sailak ingurugiro-hezkuntza euskal
hezkuntza sisteman integratzeko asmoz ikastegien eta irakasleen eskura jarri behar dituen unitate

didaktikoen erakusgarri bat da.

Bilduma hau kaleratzearen arrazoia Haur-hezkuntzako eta Derrigorrezko Hezkuntzako ziklo
bakoitzeko irakasleari laguntza-materiala eskaini ahal izatea da. Hamazazpi unitate didaktiko prestatu

dira horretarako, zazpi karpetatan banatuta:

I. Haur Hezkuntza (2 unitate didaktiko)
Izaki bizidunak (animaliak eta landareak) zaintzea eta errespetatzea.

Baliabide materialak.

II. Lehen Hezkuntza
Kutsadura (3 unitate didaktiko).

III. Lehen Hezkuntza
Bioaniztasuna (3 unitate didaktiko).

IV. Lehen Hezkuntza
Ekonomi jarduerak eta ingurugiroa(3 unitate didaktiko).

V. Derrigorrezko Bigarren Hezkuntza
Kutsadura (2 unitate didaktiko).

VI. Derrigorrezko Bigarren Hezkuntza
Bioaniztasuna (2 unitate didaktiko).

VII. Derrigorrezko Bigarren Hezkuntza
Ekonomi jarduerak eta ingurugiroa (2unitate didaktiko).

Unitate didaktiko hauek ingurugiro-hezkuntzan aurrera egiten lagunduko diote ikasleari, material
hauek landu ahala gehiago kezkatzen eta inguruneaz duen ezagutza eraikitzen hasiko baita, inguru-

giro-arazoak antzemateko, aztertzeko eta konpontzeko ahalmena ere handitzen zaion bitartean. Eta
hala, irakaslearen laguntza erabakigarriaren bitartez, inguruneaz arduratzea helburu duen balio-siste-
ma bat sendotzera eta ikaslea eguneroko jokabideetan –nahiz bakarrik nahiz taldean izan– ingurunea
zaintzeko eta babesteko eginbeharretan parte hartzea bultzatzera bideratu beharko dira kezka, eza-

gutza eta ahalmen horiek.

Ingurugiroarekiko Irakasbideen Hezkuntza eta Ikerketarako Ikastegiek (IIHII-CEIDA) material hauek
banatzearekin batera zabalduko dituzten prestakuntza eta aholkularitza bideek irakasleak material
hauek saiatzera, eskola bakoitzeko egoerara egokitzera, ikastegien arteko informazioa trukatzera,

eta material berriak prestatzeaz arduratuko diren irakas-taldeak sendotzera bultzatuko dituztelakoan
nago. Lurralde Antolamendu, Etxebizitza eta Ingurgiro Sail hau arduratuko litzateke material berri
horiek bilduma honen material osagarri gisa eskola guztietara zabaltzeaz. Izan ere, gure herrian

prestatu eta saiatzen diren unitate didaktiko berriak txertatzeko asmoz sortu baita bilduma hau.

Gasteizen, 1996ko abenduaren 12an

LURRALDE ANTOLAMENDU, ETXEBIZITZA ETA INGURUGIRO SAILBURUA

PATXI ORMAZABAL ZAMAKONA

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

1.- EDUKIEN SEKUENTZIA

Bioaniztasunari buruzko Lehen Hezkuntzako hiru unitate
didaktikoen edukien sekuentzia eduki horiek aztertzen
diren eremua zabalduz eta edukien konplexutasuna
areagotuz gauzatzen da.

Lehenengo zikloko unitate didaktikoak, “Bioaniztasunaz
ohartzen”, ikaslearen ingurune hurbilena du ardatz: alegia,
familia eta ikastetxea. Unitateak zentzumen anitzeko eta
zuzeneko behaketan jarria du arreta osoa: bai zentzumen
guztiez baliatuz objektuen irudi sentsorial konplexua
taxutzeko bai objektuaren nolakotasun behagarriak,
batetik, eta erantsiak eta asmatuak, bestetik, behaketa
ariketen bidez bereizteko. Unitate honetan izaki bizidunen
eta objektu bizigabeen arteko desberdintasunak aztertzen
dira, hala nola landatutako landareen eta basalandareen
artekoak, edota etxe animalien eta animalia basatien
artekoak. Orobat aztertzen dira animalien eta landareen
premiak. Jarreren alorrean, berriz, hona zer lantzen
den bereziki: animalia eta landare basatiekin begirunez
jokatzea; etxe animaliak eta landatutako landareak behar
bezala zaintzea; eta maskota bat hartzeak dakarren
erantzukizunaz eta hari bizi baldintza egokiak eskaintzeko
beharraz jabetzea.

Bigarren zikloan, “Bioaniztasunaz baliatzen” unitate
didaktikoan, ikaslea bizi den herrira edo auzora zabaltzen
da edukiak aztertzeko eremua. Bi dira unitate honetako
aztergai nagusiak: batetik, izaditik ateratzen ditugun
eguneroko kontsumo produktuak, eta, bestetik, izaki
bizidunetatik eskuratzen ditugun onura ukiezinak, hala
nola aisia eta olgetarako gaia. Unitate didaktiko honetan,
bestalde, baliabide biologikoak eraldatzeak eta ustiatzeak
ingurugiroan izan dezakeen eraginari buruzko hausnarketa
egitea bultzatuko da adibide errazen bitartez. Habitat
berean bizi diren izaki bizidunen arteko elkarrekintza
errazak identifikatzen hastea ere unitate didaktiko honen
helburuetako bat da. Azkenik, garrantzi handia ematen
zaio izaki bizidunak sailkatzen ikasteari, multzo bateko
elementuak irizpide dikotomikoen arabera bilduz.

Lehen Hezkuntzako hirugarren eta azken zikloari
dagokion “Bioaniztasuna ezagutzea” unitate didaktikoak
helburu nagusi hau du: ikasleak bere ingurune hurbileko
eta Euskadiko animaliez, landareez eta habitatez duen
ezagutza handitzea. Garrantzi handia ematen zaie
behaketa ariketei, eta, beraz, zenbait ariketa proposatzen
da ekosistemetako elementu abiotikoak (bizigabeak)

eta biotikoak (bizidunak) bereizten ikasteko eta izaki
bizidunak habitataren ingurugiro baldintzetara nola
moldatzen diren ikusteko. Aurreko zikloan bezala,
ziklo honetan ere ekosistema baten osagaien arteko
elkarrekintzak identifikatzeko ariketak egingo dira, eta gero
eta elkarrekintza konplexuagoak aztertuko dira, noski.
Baina unitate honek beste bi aztergai nagusi izango ditu:
espezieek ekosistemaren barruan betetzen duten funtzioa,
batetik, eta oreka ekologikoari buruzko nozioa, bestetik.
Bestalde, giza jarduerek oreka ekologikoa hautsi duten
egoerak aztertuko dira, bi helburu nagusi hauekin: batetik,
ikasleari arazoaz kontzientziatzen laguntzeko, eta, bestetik,
animalien, landareen edota horien habitataren aldeko
ekintzetan parte hartzera bultzatzeko. Orobat aztertuko
dira, eta aurreko zikloetan baino sakonago, gainera, izaki
bizidunak sailkatzeko prozedurak, txangoetako behaketak,
eta informazioa hautatzeko eta errejistratzeko bideak. Eta,
azkenik, ipuinak aztertzea proposatzen da, izaki bizidunei
egozten zaizkien ezaugarri antropomorfikoez, hala nola
estereotipo kultural horiek sortu dituzten arrazoiez
gogoeta egiteko.

2.- ORIENTABIDE DIDAKTIKOAK

Unitate didaktiko hau, ariketa sekuentzia gisa antolatuta
dagoenez, era askotara aplika daiteke. Ariketak eskola
curriculumaren, ikastetxearen antolakuntzaren eta
irakasleen eta ikasleen interes espezifikoen arabera luza,
motz eta alda daitezke, bai eta alde batera utzi ere.
Kontuan hartu, ordea, unitate honetan proposatzen
diren edukietako batzuk alde batera uzteak unitate
didaktikoaren eta ikasleari lantzea dagozkion ariketa eta
alorren artean gorde behar den koherentzia eta oreka
haustea ekar dezakeela. Asko dira unitate honekin lot
daitezkeen edukiak. Oso garrantzitsua da ere izaera
kognitiboko edukiak bereganatzea, bioaniztasunaren
arazoa konprenitzen laguntzen baitute. Nolanahi ere, ez
da komeni informazio gehiegi ematea; formulatu diren
helburuen kalterako izan daiteke. Helburu horien artean
bioaniztasunari buruzko arazoekiko sentiberatasuna
areagotzeak eta bioaniztasuna zaintzeko jokabideei bide
emango dieten jarrerak hartzeak lehentasun osoa dute.

Ariketek eta ariketak taldekatzeko malgutasunak erraztu
egiten dute ikaslegoaren aniztasuna lantzeko bidea.
Irakaslearentzako materialetan ariketa osagarri batzuk
eskaintzen dira, ikaskuntza erritmo desberdinak eramateko
lagungarri izango direlakoan. Nolanahi ere, ikaskuntza

1 S A R R E R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 5C E I D A

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

erritmo desberdinak direla eta, irakaslearen funtsezko
eginkizunetako bat, talde lana antolatzean zereginak
ikaslearen helburu espezifikoen arabera banatzea da.
Horrek ez du zertan oztopo izan behar ikasleak, pixkana-
pixkana, talde lanetan gauzak antolatzeko gaitasuna lor edo
bakarrik lan egiteko ahalmena hobe dezan.

Ariketa hauek egiteko ikaskuntza estrategia desberdinak
erabili behar dira nahitaez. Hori dela eta, informazio bila
iturri desberdinetara jotzera bultzatzen da ikaslea, hala nola
ikasitakoa adierazpide desberdinak erabiliz komunikatzera:
idazlana, ahozko azalpena, hormirudia, gutuna, ekintzak,...

Ingurugiro hezkuntzarako unitateak ingurunearen
ezagueraren arloan garatu ohi dira ia osorik. Beste
arlo instrumentalago batzuen ekarpenak, berriz, aldez
aurretik bereganatutako edukiak aplikatzeko ariketetarako
gordetzen dira. Irakaslearentzat betiere, eskola programa
zamatzen duen gainkarga bihurtzen dira, azkenean, ariketa
horiek. Hemen proposatzen diren ariketak oinarrizko
curriculum diseinuko edukiak orokorki garatzeko asmoz
prestatu dira. Esan nahi baita, ez direla lehenago landutako
edukien errepikapena, eta ezta eskola programen
zabalkuntza ere. Alor askotako edukiak sartu badira ere, ez
da curriculumaren arlo guztiak unitate bakoitzean sartzeko
premiarik ikusi. Hezkuntza maila honetan hori egitea
ingurugiro arazoak disziplinaz disziplina lantzea bezain
txarra litzateke.

Unitatea lantzeko gomendatzen dena baino denbora
gehiago ez erabiltzea komeni da. Unitatea gehiegi luzatuz
gero, ikasleak aspertzeko arriskua dago, eta, halakoetan,
nekez piz daiteke ikasteko gogoa berriz haiengan. Landu
gabe utzitako eduki horiek beste gune tematiko baten
inguruan, ikaslea motibatuago dagoenean, landu ahal izango
dira.

Ingurugiro hezkuntzarako printzipio eztabaidaezinetako bat
ingurunea ingurunean bertan eta ingurunearen onerako
ezagutzea da. Unitateen garapenari aplika dakizkiokeen bi
ondorio ateratzen dira hortik:

- Norberaren zuzeneko esperientzian oinarriturik
eraiki behar da ezagutza, eta esperientzia hori
ikasgelatik kanpo, ingurune naturalean egindako
ariketen bidez bereganatzen da. Ikastetxearen
ingurumariak, beraz, etengabe –eta ez noizbehinka
bakarrik– erabiliko den baliabide didaktiko bihurtu
behar dira.

- Unitate bakoitza bioaniztasun biologikoaren aldeko
–edo aztergai den ingurugiro arazoa konpontzen
laguntzeko– ekintza batez amaitu behar da,
ekintzaren ekarpena txikia izanagatik ere.

Hona hemen, zer egin behar den horretarako: arazoak
edo egoera hobetzeko aukerak non diren detektatu,
ingurunea hobetzeko parte har dezakegun prozesuak
garatu, ingurunea hobetzeko alternatibak prestatu, eta
aternatiba horiek gauzatzeko estrategiak proposatu. Behin
komunitatearen arazoak ezagututa, herri edo auzoko
agintariei helarazi beharko litzaizkieke ondorioak eta
proposamenak. Gizartean parte hartzera eta jokabide
aktiboak izatera bultzatuko du horrek.

Inoren sentiberatasuna areagotzeko asmoz aritzetik inor
doktrinatzen hastera tarte txikia dago, are gehiago ikasleak
moral autonomoa izan ez, eta etxean eta eskolan ikusitako
ereduak bereak balitu bezala hartzeko joera duenean. Beste
irtenbiderik uzten ez duten konponbide hertsiak baztertu
egin behar dira, eta eredu desberdinak aurkeztu, batez
ere gizartea bat ez datorren gai eztabaidatuetan. Beraz,
bakoitzak barnean dituen balioak kanpora atera, eta, hala,
etaparen azken aldean, norberaren balio sistema argitzen
eta eraikitzen laguntzen hasi behar da, balio sistema horren
oinarriak aukeramena, eta ez doktrinamendu burugabea,
izan behar duela kontuan hartuz, betiere. Kultura
antropozentrikoaren ordez etika biozentrista bultzatu
nahi da. Etika horren arabera izaki bizidunak berez dira
baliagarriak, gizakiarentzat baliagarri diren ala ez kontuan
hartu gabe.

Ikasgela ikastetxera eta komunitatera zabalik dagoen
baliabide gisa hartzen dugunez, ikasgela batean sortzen
diren baliabideak besteetara proiektatu behar dira.
Ikastetxeari pixkana-pixkana girotzen joateko aukera
ematen zaio horrela. Ikastetxeak ingurunearen alde egiten
dituen ekintzak ere inguruko herritarren ekintzetan islatu
beharko lirateke, ikastetxeak ez ezik herritarrek ere herrian
edo auzoan ingurunearen alde sortzen diren ekimenen
transmititzaile izan behar dutelako. Beraz, ikastetxean
sortutako baliabideak komunitatearen eskura jarri ahal
izan daitezen errazteko ariketak proposatzen dira. Beste
ariketa batzuek, berriz, eskolako lana ezagutzera ematea
eta auzotarrak inplikatzera bultzatzeko ekimenak antolatzea
dute helburu. Eskolako lanak erakusgai jartzeko antolatuko
diren erakusketetan, bestalde, gurasoak ingurugiro arazoei
buruzko eztabaida eta hitzaldietan eta prestatzen diren
kanpainetan parte hartzera gonbidatzea proposatzen da.

1 S A R R E R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K6 C E I D A

INFORMAZIO
OROKORRA

ZER DA BIOANIZTASUNA? 13

 1.- Kontzeptua.

 2.- Bioaniztasuna nola sortzen den.

 3.- Bioaniztasunak zertarako balio duen.

ZER DELA ETA BIOANIZTASUNA 15

GAURKOTASUNEZKO GAI?

 1.- Bioaniztasuna arriskuan.

 2.- Bioaniztasuna galtzearen ondorioak.

BIOANIZTASUNA ZAINTZEA 16

 1.- Hartutako neurriak:

 bioaniztasuna zaintzea gaur.

 2.- Beste babes neurri batzuk:

 bioaniztasuna zaintzea bihar.

BIOANIZTASUNA EUSKADIN 19

 1.- Eskualde ekologikoak.

 2.- Babestutako naturguneak.

 3.- Naturgune aipagarrienak.

 4.- Baso naturalen egoera zertan den.

4

3

2

1

A U R K I B I D E A

I
N

F
O

R
M

A
Z

I
O

O

R
O

K
O

R
R

A

B
I

O
A

N
I

Z
T

A
S

U
N

A

B I O A N I Z T A S U N A

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 11C E I D A

B I O A N I Z T A S U N A

1.- ZER DA BIOANIZTASUNA?

1.1.- KONTZEPTUA

Aniztasuna anitz denaren zertzelada da: askotasuna, barietatea,
desberdintasuna, gauza desberdinen ugaritasuna, monotonia
edo uniformetasunik eza,...

Bioaniztasunak beraz, izadian dauden elementuen aniztasunari
egiten dio erreferentzia, baina elementuenari ez ezik baita
funtzio, egitura, forma, tamaina, egoera erlatiboenari ere. Baina,
oroz gainetik, izaki bizidunen konbinazio genetikoen aniztasuna
eta aberastasuna adierazten du bioaniztasunak.

Biosferaren izateko arrazoia ahalik eta ekologi hobi gehien
sortzea, mantentzea eta okupatzea da, aldagai abiotikoen eta
biotikoen konbinazioak uzten dituenak bezainbeste.

Biosfera sistema dinamiko bat da; hau da, ezin egon daiteke
beti berdin, aldekatarik nozitu gabe, denboraren denboraz
(estatiko). Edo berritzen da, edo zahartzen eta hiltzen da.

Planetaren aberastasun biologikoa koantifikatzea ez da, ez,
gauza erraza. Munduko espezie kopurua 5 eta 30 miloi
artekoa izango da gutxi gora-behera, baina 1,4 miloiri baino ez
diogu izena jarri: 1,03 milioi animaliari eta 248.000 goi mailako
landareri.

Gure ezaguera, bistan da, oso mugatua da. Izaki bizidun
ezagunenetara mugatzen da, hegaztietara eta ugaztunetara,
alegia: 9.000 mota hegazti eta 4.000 mota ugaztun ezagutzen
ditugu (ezagutzen diren espezie guztien %1).

Bioaniztasuna espezie ugaritasunaren erakusgarri da, eta
espezie barietaren adierazle (hala espezie barruko barietatea
–zeina hainbat arraza eta tipotan ageri baita– nola banakoen
arteko barietatea). Bioaniztasunak gene, espezie eta
ekosistemen aniztasunari egiten dio erreferentzia.

Planetako edozein lekutan, hasi basamortutik eta Ipar Bururaino,
dago bioaniztasuna; gora-behera koantitatiboak izan ohi dira,
dena dela, ekosistema batzuetatik besteetara. Horrek ez du
esan nahi ekosistema bat, bioaniztasun handiagoa duelako,
beste bat baino hobea denik, baizik eta ekosistema bat hobeto
edo okerrago zainduta egoteak bere bioaniztasunak iristen
duen balioarekin duela zerikusia: bioaniztasunaren balioa izan
daitekeen handienera zenbat eta gehiago hurbildu, orduan eta
hobea da.

Bioaniztasunik handiena duten ekosistemak baso tropikalak eta
koral arrezifeak dira.

1.2.- BIOANIZTASUNA NOLA SORTZEN DEN

Bilakaera prozesuaren ondorioa da bioaniztasuna: poliki-poliki,
baina etengabe, berritu egiten dira espezieak. Espezie batek,
edozeinek, bizialdi jakin bat du, luzeagoa edo laburragoa, baina
mugatua, betiere.

Gogoan izan, bestela, gizakiaren sorrerari bide eman zioten
zimino antropomorfikoen espezie desberdinen segida; edo gune
jakin bateko kolonizazio naturalaren prozesua (ondorengotza
segida); edota ingurune baldintza desberdinetan bakarturiko
espezie baten bilakaera desberdina.

Hala, bada, konbinazio genetikoa zenbat eta aberatsasgoa,
bizitzaren prozesu dinamikoan ondorengoa izateko aukera are
eta handiagoa, izango da.
.

1.3.- BIOANIZTASUNAK ZERTARAKO BALIO DUEN

Gizakiaren biziraupenaren oinarria da bioaniztasuna. Izan
ere, bioaniztasunaren mende baitaude baliabide naturalak:
janaria, arropa, sendagaiak, energia… Beste era batera esanda,
bioaniztasunak eragin zuzena du bizi kalitatean: alegia, berehala
balia daitezkeen ondasun eta irabazi ekonomikoak dakartza.

Beste espezie etxetiar batzuk (edo horien hibridoak) hobetuz
eta bereganatuz, gainera, aregotu egin daiteke bioaniztasuna.
Horren ondorioak nabarmenak lirateke elikaduran, osasunean
eta izurriteen kontrako borrokan, besteak beste.

1.3.1.- Bioaniztasuna eta giza elikadura

Selekzio artifizialaren bidez, milaka animalia eta landare arraza
berri sortu da nekazaritzan eta abere hazkuntzan. Ekosistema
mota, gizakion premiak, eta baliabideak ustiatzeko modua,
agerpen harrigarri horren eragileak izan dira. Gaur egun, baina,
alderantziz gertatzen ari da:

- Indian lantzen ziren 30.000 arroz subespezietatik 50
bat baino ez dira lantzen gaur gaun.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 13C E I D A

B I O A N I Z T A S U N A

- Iberiako pentsintsulan erabiltzen genituen 1.200 gari
eta arto subespezietatik 30ek baino ez diraute.

- Frantzian biltzen ziren 3.600 sagar motetatik 10
baino ez dira salerosten gaur egun.

Gertaera hauek trataera fitosanitario gehiago behar dituzten
nekatzaritza-barietate gutxi batzuengandiko menpekotasun
haundiagoa adierazten dute. Hala ere, espezie autoktonoen
sare, katalogo eta bankuak sortzen hasi dira agroaniztasuna
babesteko asmoz.

Gaur egungo janari produkzioa, bestalde, ez da dagoen
beharra asetzeko lain:

- Munduan gaizki elikatutako 800 milioi pertsona
inguru dago.

- 1985. urteaz gero janari ekoizpena %5 gutxitu da,
eta, aldiz, biztanle kopurua beste hainbeste handitu
da.

- Hurrengo 40 urteetan gaur egun baino hiru bider
janari gehiago ekoiztu beharko da biztanleriaren
janari premiak asetuko badira.

Etorkizunean nahikoa janari izatea bioaniztasuna
zaintzearekin loturik dago zuzenean:

- Hamarretik bederatzi landare-espezie identifikatu
gabe dago oraindik. Ez dugu, beraz, landare horien
elikadura ahalmena ezagutzen.

- 60.000 espezie (ezgutzen diren espezieen laurden
bat) desagertzeko arriskuan da gaur egun. Egunero
bat desagertzen da gutxienez, bataz beste.

- Diren 75.000 landare jangarri guztietatik 3.000
inguru erabili dira elikagai gisa gizateriaren historian
zehar. Gaur egun, 150 bat baino ez da kopuru
handietan ekoizten.

- Uzta handiak leku jakinetan baino ez dira lortzen.
Elikagaiak ekoitz zitezkeen eremu handiek ustiatu
gabe diraute.

- Gizakiaren elikaduraren %75 zazpi landare-espezie
hauetan oinarritzen da: garia, arroza, artoa, patatak,
garagarra, batatak eta mandioka. Lehenengo hirurek
gizakiaren elikaduraren erdia betetzen dute.

Gainera, labore bakarreko eremuetan lantzen direnez,
izurriteek eta eritasunek erasanda izateko arrisku handia
dute.

Basalandareek askoz erabilera gehiago dituzte. Produkzio
aldetik ahalmen handiagokoak izateaz gainera, elikagai gisa
ere oso onak dira, ahogozo onekoak, eta ingurune askotara
egokitzen dira.

Basalandareak lantzeak laborantzaren aniztasun genetikoa
areagotzen du, eta, beraz, izurriteek erasanda izateko
arriskua gutxitzen.

1.3.2. Bioaniztasuna eta osasuna.

Gizakia antzinaz geroztik baliatu da landareez eta animaliez
sendatzeko. Amazonako indiarrek, adibidez, 1.300 landare
espezie erabiltzen dituzte gaur egun sendagai gisa. Asiako
hego-ekialdean 6.500 ezagutzen dira, eta 5.000, berriz,
Txinan (horietarik 1.700 oso ezagunak dira). Animalia-
espezie asko ere sendagai gisa erabiltzen dira.

Goi mailako landareetatik ateratako 119 gai kimiko garbi
erabiltzen dira sendagai gisa munduan.

Gai kimiko horiek guztiak 90 landare espezieetatik ateratzen
dira. Sendatzeko ahalmena 5.000 espezietan bakarrik
aztertu da. Lurralde epeletako landareak dira gehienak.
Izan ere, baso tropikaletako landareen ahalmenak ez dira
ezagutzen. Gure ezjakitasuna, beraz, handia da, eta horri
egunetik egunera dagoen espezie galera erantsi behar zaio.

1.3.3.- Bioaniztasuna eta ekoizpen sistema

Bioaniztasuna sekulako laguntza da industriarentzat. Soilik
lehengaia zainduz ziurta dezakegu etorkizunean ere izatea.

Aspaldidanik erabiltzen dira landare eta animalietatik
ateratako gaiak industrian: kautxua, olioak, papera, gomak,
xaboiak, lehergaiak, koloregaiak, plastikoak, …

Baliabide naturalak «zaintzea-ustiatzeak» ekonomian
duen garrantziaren erakusgarri bat da, adibidez, zuraren
merkataritza balioa munduan: 5,2 bilioi pezeta urtean.

Baliabide naturaletan oinarrituriko bigarren ekoizpen
sektoreak, arrantzak, 1,5 bilioi pezeta sortzen ditu urtean.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K14 C E I D A

B I O A N I Z T A S U N A

Ez da ahaztu behar industri prozesuek, oso kutsagarriak,
arriskuan jartzen dutela gaur egun bioaniztasuna.

2.- ZER DELA ETA BIOANIZTASUNA
GAURKOTASUNEZKO GAI?

BIOANIZTASUNA terminoa 1992. urteko Rioko
Aitorpenaren ondoren ezagutarazi zen jendartera.
Bizitasun handiz hitz egin zen gaiaz Rion, eta eztabaida
ere sortu zen, Ameriketako Estatu Batuek ez zutelako,
hasieran, hitzarmena izenpetu nahi izan.

BIOANIZTASUNA hitz arrunta bilakatu da eguneroko
bizitzan. Kontzeptualki zer garrantzi handia duen ezezaguna
da, eta haren esanahia arinki hartzen da. Bioaniztasuna, hil
ala bizikoa izan arren, oker erabiltzen den topiko bihurtu
da gaur egun.

Bioaniztasuna garrantzi handikoa da, eta zuzeneko lotura du
espezieen biziraupenarekin, GURE BIZIRAUPENAREKIN,
hain zuzen ere.

Polemika (edo terminoaren onarpenik eza), bestalde,
bioaniztasuna terminoaren eta giza pentsamenduaren
artean dagoen oposiziotik dator : inguratzen gaituen
mundua ulertzen eta interpretatzen saiatzen garenean
gauzak erraztera, berdintzera,... jotzen dugu.

Izadiak nola funtzionatzen duen azaltzea da gure helburua,
baina ez dugu aurkitzen eredu matematikorik espezie
kopuru izugarri handi baten eta espezie horien funtzioen
barietate handiaren arteko biderkaketatik sortzen den
aldagai kopuru itzela maneia dezakeenik.

Gizakiok pozik eta seguru egoten gara izadia baserri
eredura sinplifikatzea lortzen dugunean: eredu horretan
aldagai kopuru jakin bat aukeratu eta ezar daiteke (klima
eta elikadura kontrolpean duten animalia ukuiluratuak,
adibidez), eta, gainera, emaitzak ia hutsik egin gabe aurrikus
daitezke.

Baina izadia ez da sinplea, eta sinpletzeak
hondamendia ekar dezake (klima aldatzea, kutsadura,
baliabideak desagertzea edo desagertzeko zorian
egotea,...), eta gizakiaren bizi kalitatea murriztu.

Bioaniztasuna mantenduko (eta areagotuko?) bada, gizakiak
erabat aldatu beharko ditu orain arteko pentsamoldea
eta jarrera. Gauzak sinpletzeko gure joera (genetikoa,
agian) hori, baina, ingurunea mendean hartzen lagundu
digun arren, ez zaigu baliagarri ez gure bizi kalitateari eus
teko ez ondoko belaunaldien biziraupena ziurtatzeko.

Pentsamoldez aldatzeko abagunea heldu da: sinpletzea
naturaren kontrako da, eta gure kalterako, gainera.
Pentsatzeko ohizko modu lineala baztertu eta modu
sistemikoz, zirkularrez pentsatzen ikasi beharra daukagu.

2.1.- BIOANIZTASUNA ARRISKUAN

Beti desagertu eta agertu izan dira espezieak, baina gureak
desagertze erritmoa azkartu du, hainbeste ezen gaur egun
ez baita denborarik desagertzen direnak beste sortu berri
batzuek ordezka ditzaten.

Espezieak bi eratara desager daitezke:

- Zuzenean (baliabideak neurriz gain ustiatzeagatik).

- Ekosistema aldatu edo suntsitzeagatik (degradazioa,
kutsadura, osagai biotikoen eta abiotikoen
erauzketa, espezie aloktonoak sartzea, …).

Antzinaz geroztik, baliabideak ustiatzeak –beharragatik
gehienetan (ezjakintasunez askotan)– eragin du ingurugiroa
hondatzea, eta bioaniztasuna galtzea.

Baina espezieak sistematikoki eta masiboki desagertzea
gauza modernoa da, aurrerapen teknologikoak
–industriaren garapen maila handia, suteak, baso
soiltzeak, azpiegitura lan handiak, kutsadura masiboak,
monolaborantza, ehiztarien espezi batzuekiko jazarpena,
naturguneen okupazioa, baliabideen neurriz gaineko
ustiaketa, …– eragina.

Gertaera horiei beste bat, ez garrantzi txikiagokoa,
gehitu behar zaie: nekazaritza giroko ingurunearen
deskapitalizazioaren ondorioz datorrena, alegia, ingurune
horiek jendez hustutzea eta lurraren erabilera aldatzea.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 15C E I D A

B I O A N I Z T A S U N A

Paisaje tradizionala –inguruneko elementu, egitura eta
funtzioen eta garapen teknologikoa baino lehenagoko
giza ekintzaren arteko elkarrekintzaren sintesia– aldatzea
erabakigarria izan daiteke espezie batzuentzat, haien
populazio tamainarentzat eta ugaltzeko gaitasunarentzat.

Espezieen galerak komunitate naturalen egonkortasuna
galtzea ekar dezake (izurriteak eta eritasunak sortzea,
adibidez), eta horrela, komunitate naturala, guretzat ez
litzateke horren baliagarria izango.

2.2.- BIOANIZTASUNA GALTZEAREN ONDORIOAK

Naturguneak eta fauna eta florako espezieak desagertzeak
4.000 milioi urteko bilakaeraren emaitza diren geneen,
espezieen, ekosistemen eta ekologi prozesuen galera
itzulezina dakar.

Bilakaera prozesu hori eten egingo litzateke hura
mantentzen duen lehengaia, bioaniztasuna, faltako balitz.
Baliabideak edo baldintzak aldatzean hustu edo eratzen
den hobi potentziala okupatzeko gai izango den espezie
berri bat sortzeko aukerarik txikiena ere betetzeko adina
genotipo sortzeko ahalmena duen aberastasun genetikoa
da bioaniztasuna.

Espezie kopurua gutxitzeak hobiak hutsik gelditzea eta/edo
hobia, galdutako espeziearekin batera (zeina beste espezie
batzuentzat baliabide iturri baita), betiko desagertzea
dakar. Joera hori itzulezina bihurtuko balitz, erasandako
leku guztiak (Lur planeta osoa?) hutsik geratuko lirateke.

BIOANIZTASUNA zaintzea, ikuspegi antropozentriko
batetik begiratuta ere, ezinbestekoa da: kontua beste
espezieak zainduz norberarenarekin solidario izatea da.

Bioaniztasuna zaintzeko arrazoiak arrazoi praktikoak dira
gehienbat: elikagaiak, sendagiak, lehengaiak eta abar, hau da,
baliabideak gordetzea.

Erronka handia da hori ingurugiroa zaintzen parte
hartu nahi duten pertsona guztientzat, eta hori dela eta,
informazioa zabaldu eta prestakuntza bultzatu beharra
dago herritarren artean.

3.- BIOANIZTASUNA ZAINTZEA

Bioaniztasuna zaintzeko modurik hoberena, alferrik ez
xahutzea da. Gure gain hartu behar dugu, beraz, baliabide
naturalak zentzuz erabiltzeko, zarrastelkeria baztertzeko
eta kontsumoa urritzeko erantzukizuna.

Erakundeen aldetik aurrerapena eta kontsumoa
sinonimotzat dituzten garapen ereduak berrikusi beharko
lirateke. GARAPEN EUSKORRA bultzatu behar da, alegia,
“baliabide naturalak neurriz erabiltzea, gaurko eta biharko
belaunaldien onerako”.

Hortaz, garapen eredu horren helburua baliabideak
zentzuz ustiatzea da, epe luzera agor ez daitezen: alegia,
gaur egungo premiak asetzea gerokoak arriskuan jarri
gabe. Gene, espezie eta ekosistemen bioaniztasuna
sustatzeko modu bat da, beraz, garapen euskorra.

3.1.- HARTUTAKO NEURRIAK: BIOANIZTASUNA
ZAINTZEA GAUR

3.1.1.- Marko legala

Ekinbideak eta legeak gobernu erakundeetan egiten dira.
Hona bioaniztasuna barne duen gaur egungo marko
legala:

• 1992. urtean, Nazio Batuek antolatuta, Rio de
Janeiron egin zen Ingurugiro eta Garapenari
buruzko Konferentzian Bioaniztasunari buruzko
Hitzarmena izenpetu zen.

Hitzarmen horretan hau proposatzen da:
nazioarteko elkarlaguntzarako programak bultzatzea,
eta baliabide biologikoak in situ eta ex situ zaintzeko,
hala nola erabilera euskorra bideratzeko neurriak
hartzea.

• Europar Batasunean erabaki denez, ingurugiro
politikak helburu hauek behar ditu:

- Ingurunea zaintzea, babestea eta kalitatea
areagotzea.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K16 C E I D A

B I O A N I Z T A S U N A

- Pertsonen osasuna babesten laguntzea.

- Baliabide naturalak neurriz eta zentzuz erabiliko
direla bermatzea.

• Espainiako estatuan, bestalde, “Bioaniztasunaren
zainketarako eta erabilera euskorrerako Estrategia
Nazionala” prestatu da.

Estrategia horren azken xedeak Bioaniztasuna
zaintzea, Bioaniztasunaren erabilera euskorra
bideratzea eta prozesu ekologikoei eustea dira:

- Bi printzipio hauek, bioaniztasuna zaintzea eta
bioaniztasunaren erabilera euskorra, ekonomi
jarduera eta prozesuetan sartzea.

- Bioaniztasuna zaintzea baliabide naturalei buruzko
plangintzan eta kudeaketan sartzea.

- Erakunde publikoen eta eragile sozialen artean hitz
hartzea lortzea.

- Herritarren ezagutza eta kontzientzia sustatzea.

- Nazioarteko elkarlaguntza aktiboa bultzatzea.

Bioaniztasuna eraginkortasunez zainduko badugu, legedia
izateaz gainera, sektore sozial guztien laguntza behar da.
Beraz, sektore sozial guztiak ondo informatuta egotea eta
arazoaz jabetzea lortu behar da.

3.1.2.- Bioaniztasuna «in situ» zaintzea: naturgune
babestuak

Erabilera mugatuko eremua da babesgunea: bertan ez
dago ehizatzerik, lurra lantzerik edo ureztatzerik,...

Gizateriaren historiaren hasieratik bertatik, kultura
guztietan izan da lurralde babesturik, edo sakratutzat
zituztelako –mendi, ibai, baso magikoak–, edota, errege eta
aitoren semeek ehiza barruti gisa mugaturiko lurraldeen
kasuan, adibidez, ustiatu egiten zituztelako.

Gaur egun, munduko biztanle kopuru handia dela, batetik,
eta baliabide eskari itzela, bestetik, ezinbestekoa da
babesguneak sortzea, arrazoi desberdinengatik:

- Ikusgarritzat harturiko paisajeen degradazioa.

- Espezie endemikoak eta arraroak, edota
desagertzeko arriskuan direnak, bizi diren guneen
degradazioa.

- Hirietako biztanleek naturguneak eskatzea aisialdia
eta jolasdenbora igarotzeko.

- Nekazaritza giroko ingurunearen krisi larria.

Eta, hala, sortzen diren gune horietan, «babes» kontzeptuak
esanahi ugari ditu: babestea + baliabide naturalak zaintzea
+ baliabide kulturalak gordetzea + kudeatzeko tresna
legala.

Xedea argi dago: lurraldea eta lurraldeko baliabide
naturalak eta giza baliabideak OSO-OSORIK zaintzea,
garapen euskorrerako eredu baten barruan. Kontua da
erabilera arazoak sortzen direla. Zer egin behar da arazo
horiek ahalik eta txikienak izateko?

Arazoak murrizteko asmoak bultzatuta, bada, kudeaketa
ereduak prestatu dira, gero eta hobeak (baina ez
perfektuak), lurraldean lurraldeko premiak, ahalbideak eta
errealitatea kontuan hartzen saiatzen direnak.

Giza ekintzak, bestalde, lehen mailako ekologi indar gisa
sartu nahi dira kudeaketa eredu horietan. Hori dela
eta, lurralde bat babesgune deklaratu ondoren behar-
beharrezkoa da epe motzerako eta luzerako jardueren
programa koordinatu bat prestatzea, gune horretako
errealitate ekologikoa, soziala, kulturala eta ekonomikoa
kontuan hartuko dituena. Honela, paperean idatzita, gauza
erraza dirudien arren, oso zaila da asmo hori errealitatean
gauzatzea. Ikus ditzagun, bada, babesguneen erabilerak
Estatuan sortzen diren arazo nagusiak.

Espainiako estatuko lurraldearen %6 inguru dago
babestuta. Nahikoa kopuru handia da hori, Europako
eta munduko batez-bestekoarekin alderatuz gero, baina
babesgune sarea ondo aztertuz gero, proposaturiko
kudeaketa ereduen eraginkortasuna eta bideragarritasuna
oztopatzen dituzten desorekak ageri dira kontzeptu eta
metodoetan:

- Babesguneak hautatzeko irizpideak denborarekin
aldatuz joan dira. Hasieran ESTETIKA (paisaje
ikusgarrien babesa, hala nola Ordesa) eta

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 17C E I D A

B I O A N I Z T A S U N A

ERABILERA (ehiza barrutiak, basoak, …) izan
ziren babesguneak deklaratzeko irizpide nagusiak.
Gero, BIOLOGIA irizpideetara jo zen (otsoa,
katamotza, hartza eta beste espezie ezagun
batzuk bizi diren guneak). Era horretara, naturgune
garrantzitsuenak, espezie ezagunen edo berezien
habitat gisa, babestuak daude neurri handiago eta
txikiagoan.

- Irizpide biologista hutsak erabiltzeak, balio handiko
hainbat ekosistema, bere barne espezie ezagunik
ez izateagatik, babesgunetzat ez hartzea ekarri du:
goi mendietako ekosistemak, gatz aintzirak, euri
bideak, gatz lautadak, zohikaztegiak, iturbegiak,
dunak, …

- Babesgune sareak ez du, beraz, behar bezala
ordezkatzen gure natur ondarearen ekosistema
aniztasuna. Duela gutxi arte, esate baterako,
ez da baso mediterraniarraren ezaugarriko
babesgunerik izan.

- Guneen banaketa ez da behar bezain koherentea;
artean ez dago elkar loturik dauden lurralde
natural babestuen sarerik, komunikazio naturalaren
adierazle: migrazio bideak, lur azpiko ur emariak,
ibai arroak, alaguneak, … Babesguneetako asko,
beraz, irla modukoak dira, eta horrek populazioen
arteko komunikazioa galarazten edo eragozten
du.

- Babesguneen kudeaketari dagokionez, koordinazio
akatsak daude Autonomia Erkidegoek desberdin
sailkatzen dituzte babesguneak, eta izendatzeko
moduan ere desberdintasunak daude erkidego
batetik bestera: eremu babestuak, paraje naturalak,
erreserbak, enklabeak… Horrek gehiago
korapilatzen du komunikazioa eta koordinazioa.
Hautespen irizpideetan ere ez dute berdin
jokatu, eta, hala, erkidego batzuek lurraldearen
%40 babestu dute, eta beste batzuek, aldiz, %1
besterik ez.

- Babesgune askotan ez da ez baliabide naturalak
antolatzeko egitasmorik ez erabiltzeko eta
kudeatzeko plan zuzentzailerik prestatu. Horrela,
babes politika garatzeko beharrezko tresna gabe
daudela esan daiteke.

- Lurralde bat babesgune deklaratzea krisian
dagoen nekazaritza ingurune batentzat aukera
ona (baina ez panazea bat) denez, sortu diren
babesguneetako asko hirietako eskaria asetzeko
asmoz sortu dira, eta helburu horrekin kudeatzen
dira. Halakoetan kudeatzaileek babesguneko
gora-behera ekologikoez «ahaztu», eta arrazoi
ekonomiko, politiko, eta sozialei eman ohi diete
lehentasuna.

3.2.- BESTE BABES NEURRI BATZUK: BIOANIZTASUNA
ZAINTZEA BIHAR

A.- Bioaniztasuna zaintzeko estrategian giltzarria
naturguneen babes legala delako ideia alde batera
uzten, eta, aldiz, gero eta garrantzi handiagoa ematen
ari zaio tokian tokiko eta egoeraren araberako
KUDEAKETA EGOKIA bilatzeari, baita babesguneak
deklaratzeari berari baino ere.

Babesgune baten sorrera ekarri duten prozesu
ekologiko eta sozio-ekonomikoen ezagutzan oinarritu
nahi dira, beraz, kudeaketa ereduak.

Ezaugarri natural desberdinak eta baliabideak
desberdin erabiltzen dituzten ekosistemei ezinbestean
dagokien «kudeaketa aniztasuna» islatzen saiatzen
diren figura legal asko ari da garatzen. Kontua
Bioaniztasuna «bioanizturiko» kudeaketa ereduen
bidez zaintzea da.

B.- Guneen hautaketari buruzko irizpideak ere areagotu
eta gaurkotu egin dira, eta guneak hautatzeko
eta kudatzeko orduan, hasiak dira EKOSISTEMA
IRIZPIDEAK aplikatzen. Horren helburua lurralde
bateko ekosistema desberdinen zati adierazgarria
babestea da, hau da, ekoaniztasuna zaintzea.

Ekosistema jakin bat babestea da kontua (gatz
lautada bat, esate baterako), nahiz eta ez jakin zehazki
«zein» eta «nola» bizi diren lurralde horretan. Hala,
ekosistema babestean bertako biztanleak babesten
dira, alegia, ekosistemako bioaniztasuna bera.

C.- Bioaniztasunaren konplexutasun mailaketak hiru maila
ditu: geneena, espezieena, eta ekosistemenena. Eta,
horrenbestez, bioaniztasuna zaintzeko estrategiak
mailaketa horren arabera prestatu behar dira.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K18 C E I D A

B I O A N I Z T A S U N A

Beraz, naturguneak ez ezik baliabideak ustiatu arren
bioaniztasun maila handia –edota balio handikoa– duten
gune guztiak babestu behar dira.

Mendez mende paisaje naturalean egindako nekazari
lanek eutsi egin diote bioaniztasun maila handiari.

Edonongo nekazari giroko paisaje tradizionala gune
desberdinez osaturiko halako mosaiko heterogeneoa
izan ohi da, heldutasun ekologikoa aldakorrekoa, eta
baliabideen ekoizpen euskorrarekin bateragarri den
biologi eta kultur bioaniztasun handikoa. Eman dezagun,
adibidez, Kantauri itsasaldeko berezko paisajea, belardiz
eta baratzez osatua, han-hemenka landare hesiak
eta –alde batetik, basoarekin bat egiten, eta, bestetik,
larreetan eta otadietan barrentzen– hostozabaleko
basotxo txikiak dituena.

Lurralde bateko aniztasuna hura osatzen duten lursail
bakoitzaren ezaugarri ekologikoen, lursail horien
erabileraren (zertarako eta zer neurritan ustiatu den),
eta lursailetako bakoitzaren eta ingurukoen arteko
mendekotasunaren arabera mugatzen da.

Bioaniztasuna zaintzea eta ekonomia garatzea, beraz, ez
dute zertan elkarrezinak izan: ongizatea eta bizi kalitatea
areagotzeko eragile izan daitezke.

D.- Espezieen zabalbide naturalak, migrazioak eta abar
errazteko, babesguneak elkarrekin lotuko dituzten
pasabideak zabaltzea aztertzen ari den bezala,
habitat osagarriak ustiatzeko aukera eman dezaketen
pasabideak ere aztergai dira: ardibideak, bide «berdeak»,
bertan behera utzitako burdinbideak, ibaiak, hidrografi
arroak, mendikateak lotzen dituzten pasabideak,…

E.- Bertako animalia eta landare etxetiarren (arraza
autoktonoak) inbentarioa, hala nola tokian tokiko
usadio eta ohitura tradizionalena, lehenbailehen egin
beharra ere proposatu da.

Gauza bera gertatzen da «muga espezie» edo oso bizi
baldintza gogorretan ere bizirik irauteko gauza diren
horiekin.

F.- Natur balioei goi mailan eustearekin bateragarri diren
lanak egiten dituzten nekazariei diruz laguntzea da
bioaniztasuna zaintzeko bideetako bat, non eta ez diren
bioaniztasun balio txikiko lurraldeak gutxiesten. Izan

ere, lurralde horrek baldintza ekologiko horietan izan
daitekeen bioaniztasunik handiena izan dezake.

G.- Beste babes neurri batzuen artean, tokian tokian
desberdinak, aipagarriak dira arriskuan den fauna
osatzeko zentroak eta desagertutako espezieez baso
berritzeko planak.

H.- Aipamen berezia merezi du «ex situ» zainketak:
espezie desberdinen ezaugarri genetiko jakin batzuk
germoplasma gordailuetan kontserbatzea.

I.- Manipulazio genetikoa gaurkotasun handiko gai bihurtu
da. Manipulazioaren helburua hobekuntza genetikoaren
bidez beste baldintza ekologiko batzuetara egokituko
diren organismoak lortzea baldin bada, etekin handia
atera daiteke. Baina, aldiz, organismoen berezko
inguruneari ez dagozkion ezaugarriak lortzea baldin
bada helburua, baliteke era horretara lortutako
banakoak beren kabuz ezin bizi izatea: iraunarazi ordez
betiko desagertaraziko lirateke.

J.- Baliabideak zaintzeko estrategia gisa egunean baino
egunean erabiliago den beste bide bat nekazaritza
ekologikoa da. Nekazaritza ekologikoak zentzu
handiagoz ustiatzen ditu baliabideak. Eta dagoeneko
merkatuan sartzen hasia da.

4.- BIOANIZTASUNA EUSKADIN

Industrializazioak, biztanleri guneen hazkundeak, azpiegitura
lanek, lurraren erabilera aldaketek, kutsadura handitzeak,
malda ezegonkorren mekanizazioak, …, sakonki aldatu dute
ingurune naturala, bai eta galarazi, gehiago edo gutxiago,
paisaje tradizionalaren kalitatea.

Euskadik balio handiko ingurune ezberdinak ditu eremu
txiki batean: hasi Ozeano Atlantikoaren aldeko ingurune
hezeetatik eta, mailaz maila igaroz, Itsaso Mediterraneoaren
eraginpeko parajeetaraino, Arabako Errioxan. Ipar-ekialdetik
hegoaldera dagoen gradiente klimatikoaren arabera,
ezaugarri ekologiko ezberdineko zortzi eskualde bereiz
daitezke Euskadin.

Eskualde guztietan dago ekosistema “tipoen” ezaugarriko
eremurik, hala nola baliabideen ustiapen tradizionalaren

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 19C E I D A

B I O A N I Z T A S U N A

erakusgarririk. Eremu horien egoerari dagokionez, gora-
behera handiak daude, baina potentzial handikoak dira
gehienak.

4.1.- ESKUALDE EKOLOGIKOAK

Euskadiko zortzi eskualde ekologikoak bereizteko
jatorrizko landaredia eta baliabideak ustiatzeko modua
zehaztu dituzten faktore klimatikoak eta edafologikoak

hartu dira oinarri. Elkarrekin antza gutxien duten
eskualdeak Arabako Errioxa –Mediterraneoaren eragin
eremuan– eta Ibar Atlantikoak dira. Eskualdeen arteko
gora-beherei errazago antz emateko, koadro honetan
laburtu dira haien ezaugarri nagusiak.

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K20 C E I D A

KOSTALDEA (*)

IBAR
ATLANTIKOAK

ATLANTIKO
ALDERAKO
MENDIAK

ARABAKO
LAUTADA

ARABAKO
MENDIALDEA

IBAR
ARABARRAK

HEGOALDEKO
MENDIAK

ARABAKO
ERRIOXA

GARAIERA
(m)

0-50
(100)

10-600

600-1.550

500-700

700-1.180

450-700
(800)

700-1.450

380-650
(700)

PREZIPITAZIOA
(mm/urtea)

1.000-1.600

1.000-2.000

1.200-2.600

600-1.000

800-1.400

600-800

700-1.100

500-700

TENPERATURA

N: izozterik gabe
U: epela

I: hozkirria
U: epela

I: hotz handia
V: hozkirria

I: hotz handia
V: beroa

I: hotz handia
U: epela

I: hotza
V: beroa

I: hotz handia
V: beroa

I: hozkirria
V: bero handia

ZUHAITZ
NAGUSIAK

Haritza

Pagoa

Haritza
(Erkametza)

Pagoa
(Artea, Ametza)

Erkametza
(Artea)

Pagoa
(Artea)

Artea

PAISAJE
HUMANIZATUA

(Belardiak)
(Ortuak)

Belardiak
Koniferoak

Larreak
Koniferoak
Laborea

Patata
Larreak
Laborea

Patata
Larreak
Laborea

Patata
Erremolatxa

Mahatsondoa
Laborea

 N = NEGUA U = UDA

(*) Itsas gesalaren eraginpeko lur zerrenda (labarretan eta itsasbazterreko malkarretan itsasmaila baino hamarnaka metro
gorago dauden eremuetaraino iristen da itsasoaren eragina).

B I O A N I Z T A S U N A

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 21C E I D A

4.2.- BABESTUTAKO NATURGUNEAK

Euskadin elkarren osagarri diren bi lege daude ingurugiroa
zaintzeko:

• 4/89 legea, martxoaren 27koa, Naturguneak eta
Flora eta Fauna basatia zaintzeko.

• 16/94 legea, ekainaren 30ekoa, Euskadiko izadia
zaintzeko.

Euskadiko babesgune ereduak hauexek dira:

- Parke Naturala.

- Biotopo berezia.

- Zuhaitz berezia.

Gainera, dekretu bidez, honako hauek arautu dira.

- Euskadiko naturgune babestuen sarea.

- Arrriskuan diren espezieen katalogoa.

Orain arte bost Parke Natural deklaratu dira: Valderejo,
Urkiola, Gorbea, Aralar eta Aiako Harriak, Natur
Baliabideen Antolamendurako Plan banarekin.

Biotopo berezi deklaratu dira, berriz: Leitzaran ibaia, Itxina
mendia, Biasteriko Carralogroñoko aintzirak, Carravalseca
eta Prao de la Paul, eta Zarautzko Inurritza aldea.

Euskadiko Naturgune sarearen barruan daude guztiak.

UNESCOk, Biosfera Erreserba deklaratu zuen Urdaibiai,
ondoren Eusko Legebiltzarraren lege espezifiko batek
babestua. Erreserba Erabiltzeko eta Kudeatzeko Plan
Gidaria onartua dago dagoeneko.

Euskadiko babesguneek beste lurralde askotako
babesguneen antzeko arazoak dituzte, bai izendapenari
bai kudeaketari dagokienez. Honako hauek dira nagusiak:

- Babesguneak ez dira Euskadiko ekologi aniztasun
guztiaren erakusgarri. Gehienak mendian daude.
Ez dago babesgunerik itsasbazterrean, eta ibaiek
bezala mendiaren eta lautadaren arteko trantsizio
aldekoek oso ordezkaritza urria dute.

Gune horietako askoren egoera ez da oso ona, eta
guztiz hondatuta daude batzuk. Batez ere dunen
eta paduren desagerpena galarazteko ahalegina
egin beharko litzateke.

- Natur Baliabideen Antolamendurako Planak
egin baino lehen bilatzen eta mugatzen dira
babesguneak.

- Kudeaketa arazoak dituzten lurraldeak (pribatuak,
erauzketa guneak, …) ez dira kontuan hartzen.

- Babesgune inguruak ez daude babesturik.

- Ez dago babesguneen arteko pasabiderik.

4.3.- NATURGUNE AIPAGARRIENAK

Euskal Autonomia Erkidegoak, Eusko Jaurlaritzako Lurralde
Antolamendu, Etxebizitza eta Ingurugiro Sailak hala
eskaturik, lurraldeko gune aipagarrienen katalogoa osatua
du. Lurralde honetako gene, espezie eta ekosistemen
bioaniztasuna erakusten duten natur interes handiko 85
gune deskribatzen dira katalogo horretan.

Bizkaian horrelako 22 gune daude, Gipuzkoan 28, eta
Araban 24. Kontuan hartu behar da horietako gune
batzuk administrazioak ezarritako mugez kanpo ere
zabaltzen direla.

4.4.- BASO NATURALEN EGOERA ZERTAN DEN

Euskadiko basoen historia (baso autoktonoaren galera
eta koniferoen ordezkapena) baliagarria izan daiteke
unitate didaktiko honetako oinarrizko kontzeptuak,
bioaniztasunaren zainketaren eta baliabideen zentzuzko
ustiapenaren arteko lotura, laburtu eta interpretatzeko.

Dakigunez, Euskadiko pagadiak itsasontziak egiteko eta
burdinolak bazkatzeko ustiatu ziren XVII. mendetik
aurrera.

Gipuzkoako burdinolek 21.000 hektareetako zur ekoizpena
kontsumitu zuten 1650-1814 bitartean. Basoak pairatzen
zuen presioa zela eta, burdinola gehiago ez egiteko eskatu
zion Arabak erregeari.

XIX. mendean soildu zen lurraldeko gune Atlantikoa,
gerrak, mozketak, desamortizazioak, eta mendi publikoa
sektore pribatura saltzeak eraginda.

Gainera, izurriteak eta eritasunak, hala nola gaztainondoaren
tinta, txankroa eta haritzaren oidioa (basoaren erabilera
okerrak eraginda ziurrenik), basoak larre bihurtzeko
askatasuna, suteak, erauzketak eta luberritzeak zirela eta,
XX. mendea hastean baso txiki erkindu batzuk besterik
ez ziren geratzen, 200.000 hektarea inguru, eremuaren
%30, alegia.

XX. mendearen hasieran sortu ziren, hurrenez hurren,
Gipuzkoako, Arabako eta Bizkaiko baso zerbitzuak.
Zerbitzu horien lehentasunak mintegiak sortzea, espezie
ezberdinak saiatzea eta zuhaitz koniferoen lursail
esperimentalak prestatzea izan ziren, baso naturala
berroneratzeko aldez aurretik beste zuhaitz mota batzuk
sartu behar zirelakoan itzal egiteko (eta egia da hori, baina
zuhaitza ez du zertan koniferoa izan).

Espainiako Gerra Zibilaren ondoren, eta Europan zur
premian zirela ikusita, lur jabeek, baso zerbitzuek lehenago
bezala, koniferoak landatu zituzten beren lursailetan:
Intsignis pinua, Larizio pinua, Itsas pinua eta Douglas izaia
sartu ziren batez ere.

1980-1990 bitartean izozteek gogor eraso zioten Intsignis
pinuari, eta beste pinu mota batzuk landu ziren haren
ordez.

Zuhaitz landatze gehienak basotarako lurretan egin ziren:
larreetan, lurgorrietan, lahardi edo sasitzetan, iralekuetan
eta otadietan. Horra desagertutako espezie autoktono
desberdinen ordezkapenaren etapa guztiak.

Horrenbestez, 170.000 hektarea baso sortu zen, hau da,
zuhaitz eremua %20 baino gehiago handitu zen.

Zuraren eta larreen (80.000 behi, 315.000 ardi, 13.000
ahuntz eta 17.000 zaldi) ustiapenak zuzenean sortzen
dituen irabazi ekonomikoak gora-behera, baso berritze
horietako askok garrantzi handiko beste zeregin batzuk
betetzen dituzte (biotopoa, lurra ez higatzea, uraren zikloa,
oxigeno ekoizpena, …).

Ikuspegi ekonomikotik begiratuta basoa berritzeak txilardi
batek baino askoz abantaila handiagoak ditu, noski.
Bioaniztasunari dagokionez, ordea, eta jatorrizko basoekin
alderatuz gero, berritutako basoak galtzen ateratzen dira.

Ez al zuen abantaila gehiago ekarri izango baso autoktonoa
zentzuz ustiatu izanak? Zer gertatuko zen mendia
pribatizatu izan ez balitz? Zer, baso kudeatzaileek basoa
espezie autoktonoez berritzeaz gainera beste urratsik
eman izan balute? Zer, garapen euskorrerako irizpideak
aplikatu izan balira? Zer, abeltzantzaz gainera beste
irabazpide batzuk ere bultzatu izan balira? Zer,...?

B I O A N I Z T A S U N A

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K22 C E I D A

B I O A N I Z T A S U N A

2 I N F O R M A Z I O O R O K O R R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 23C E I D A

ZENBAIT ABURU

Ingurune naturalari eta ingurugiroaren kudeaketari
buruzko informazio zientifikoa behar bezala ez ezagutzeak
pentsamendu korronte eta, are okerrago dena, jarduera
desegokiak eragin ditzake. Sekulako etena dago zientziaren
eta gure ingurunearen kudeaketaren artean. Gainera,
garrantzi handiagoa ematen zaio teknologi aurrerapenari
eta ikerkuntzari, geure ekosistemen antolamendua,
dinamika eta funtzionatzeko modua aztertzeari baino.

Gure ingurunearen degradazio egoera kezkagarriaren
aurrean, ez dugu ez axolagabe ez katastrofista izan
behar, jarrera horiek, biak ala biak, inmobilismoa
baitakarte. Ingurugiro arazoak ikuspegi ekologikoen eta
sozioekonomikoen arabera ezagutzean eta ulertzean
datza erdigunea.

Oharra: Atal honen erredakzioak Bilbon, 1995eko
abenduaren 15 eta 16an egin ziren Bioanizatsuna zaintzeko
Topaketetan bildutakoaz Euskal Herriko Unibertsitateak eta
Eusko Ikaskuntzak argitaratu zuten lana du oinarri.

Unitate didaktikoa: 1. Zikloa

BIOANIZTASUNAZ
OHARTZEN

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 2 9

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 3 0

E d u k i a k 3 1

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 3 2

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 3 3

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 3 4

A r i ke t e n a z a l p e n a 3 5

B . A R I K E TA B I L D U M A 4 3

L
E

H
E

N

H
E

Z
K

U
N

T
Z

A

•

B
I

O
A

N
I

Z
T

A
S

U
N

A

B
I

O
A

N
I

Z
T

A
S

U
N

A
Z

O

H
A

R
T

Z
E

N

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

B I O A N I Z T A S U N A Z O H A R T Z E N

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 29C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

1.- Ingurune naturalarekiko sentiberatasun etikoa lantzea.
 (A kategoria)

2.- Ingurune hurbilean esperientziak egitea, ingurunea
ezagutzeko eta balioztatzen ikasteko.

 (B eta E kategoriak)

3.- Ingurunearen eta ingurunea osatzen duten izaki
bizidunen (animaliak eta landareak) pertzepzioa
bultzazea.

 (B kategoria)

4.- Animaliak eta landareak zaintzeko eta errespetatzeko
azturak hartzea.

 (C eta D kategoriak)

5.- Ingurunearen aldeko portaerak sustatzea.
 (D eta E kategoriak)

6.- Beste izaki bizidunak gure inguruneko partaide gisa
onartzea.

 (B, C eta D kategoriak)

7.- Animalia eta landareekiko harremanak bultzatzea, eta
lotura emozionalak ezartzen saiatzea.

 (A kategoria)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea.

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K30 C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 31C E I D A

3.1 KONTZEPTUAK

• Izaki bizidunak eta objektu bizigabeak.

• Izaki bizidunak:

- Animialiak eta landareak.

- Exeko animaliak edo etxabereak, eta animalia
basatiak edo basabereak.

- Etxeko landareak eta basalandareak.

• Ingurune hurbileko landare eta animalia nagusiak:

- Haiek zaintzeko oinarrizko premia eta
baldintzak.

- Ezaugarri nagusiak.

- Haiek behar bezala zaintzeko jokamoldeak.

3.2 PROZEDURAK

• Ingurune hurbilean (eskolan, etxean, herri/hirian)
dauden animalak eta landareak behatzea.

• Marrazkiak, hormirudiak,... egitea, paisajearen
edota hura osatzen duten animali eta landareen
zuzeneko behaketan oinarriturik.

• Inguru-inguruko animalien eta landareen
bizimodua eta premiak ezagutzeko esperientziak
egitea.

• Jokabide edo portaera egokiak eta desegokiak
identifikatzea.

• Gure ingurune hurbileko landare eta animalia
mota nagusiak identifikatzea, deskribatzea eta
sailkatzea.

• Ingurunea zentzumen guztiak erabiliz eta jasotako
informazio guztia integratuz arakatzea.

• Irakasleak zuzendutako elkarrizketa espontaneoak,
ikaslea gure ingurunean gurekin batera bizi diren

animaliak eta landareak zaindu eta errespetatu
beharraz ohartzera bideratuak.

• Ingurunea zaintzeko eta landareekin eta animaliekin
dugun portaera hobetzeko proposamenak
lantzea.

• Txangoak antolatzea, gure ingurunea osatzen
duten habitat ezberdinak behatzeko. Inguruetako
etxaldeak, baserriak, parkeak eta basoak ikustera
joatea.

• Eskolan mintegia eta baratza prestatzea eta
zaintzea (ikus ariketa bilduma).

• Antzezpen errazak prestazea, unitatean landutako
gairen bat ikaskideen aurrean azaltzeko.

3.3 JARRERAK

• Bai ikasgelan bai ingurunean, animaliak eta
landareak zaintzeko erantzukizuna hartzea.

• Izaki bizidunak behatzeko eta aztertzeko interesa
eta jakinahia.

• Animaliak, parkeak, lorategiak, basoak zaintzea
eta errespetazea, eta haiei kalte egin diezaiekeen
ekintzarik ez egiteko kontuz ibiltzea.

• Inguruneko animaliak eta landareak errespetatzeko
eta zaintzeko azturak lantzea.

• Jokabide edo portaera egokiak eta desegokiak
balioztatzea.

• Egoera jakin batzuen aurrean iritzi kritikoa
ernatzea.

B I O A N I Z T A S U N A Z O H A R T Z E N

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K32 C E I D A

• Ingurune hurbileko animalien eta landareen
ezaugarri nabarmenenez ohartzea.

 (2 eta 3. helburuak)

• Etxe, baserri, parke edota basoko ohiko
animaliak eta landareak identifikatzea eta
sailkatzea.

 (2 eta 3. helburuak)

• Talde lanean parte hartzea: taldearen
funtzionamendu arauak errespetatzea eta
taldeak agintzen dituen lanak arduraz betetzea.

• Gure ingurunera ohitzeko esperentziak egitea
zentzumen guztiez baliatuz.

 (2. helburua)

• Landareak eta animaliak errespetatzeko eta
zaintzeko aztura egokiak hartzea.

 (4 eta 5. helburuak)

• Ingurune hurbileko izaki bizidunak zaintzea
eta errespetatzea gaitzat harturik, horren
inguruan sortzen diren arazoak aztertzea eta
arazo horietarako konponbideak proposatzea,
eztabaidetan eta bateratze lanetan elkarrizketa
lanabes nagusitzat erabiliz.
(Sintesia)

B I O A N I Z T A S U N A Z O H A R T Z E N

Unitate didaktiko honetako helburu nagusia ikaslea
ingurugiroaren mundura sartzea da, mundu horretara
ohitzea, eta mundu hori zaintzeko jokabideak sustatzea
harengan. Bide batez, ingurune horretan era askotako
animalia eta landare bizi direla erakutsiko diogu ikasleari.

Ariketa hauetarako proposatzen den lan metodologia
behaketan eta zentzumen anitzeko esperientzian
oinarritzen da ingurune hurbileko bioaniztasunaz ohartzera
iristeko. Bioaniztasunaz ohartu ondoren, ikasleari partaide
izateko eskatuko zaio, partaide bai ekimenak bultzatuz bai
gainerako ikaskideekin elkarlanean arituz. Ikaslearengan
iritzi kritikoa ez ezik nolabait bere kabuz jarduteko interesa
piztea ere lortu behar dugu, erabakiak hartu eta arazoak
kopondu behar dituenerako.

Oso inportantea da ikaslea, adin horretan, gainerako izaki
bizidunak gure inguruneko partaide direla jabetzea. Hori
dela eta, ingurunea osatzen duten animalia eta landare
nagusiekin harremanetan jarri behar dugu ikaslea, izaki
bizidunekiko emozio loturak sortzeko helburuz.

Izaki bizidun desberdinen artean, are espezie bakoitzeko
kideen artean ere, zer alde dauden ohartzen ere lagundu
behar diogu ikasleari. Izaki bizidun bakoitzak ezaugarri
fisiko jakin batzuk, elikadura mota jakin bat eta, orohar,
bizimodu jakin bat ditu.

Ikasleen hezkuntza osoa bultzatu nahi denez, ariketa
bakoitzean adiskidetasuna, kooperatibismoa, eta
aniztasunari buruzko begirunea sustatzen saiatuko gara.

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 33C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K34 C E I D A

Ezberdinak garak

Lagun diezaiogun hartzari!

Begira, begira inguruan!

Ezetz asmatu non zein bizi

den!

Ba al dakizu zer den?

Hazi landarea, hazi!

Animalia guztiak ez dira

berdinak!

Zertan bereizten dira?

Landareen beharra daukagu.

Ikas dezagun landareak

zaintzen!

Animaliak denetarako!

Zer deritzozu…?

Gogora dezagun nola zaindu!

Animaliak eta landareak

zaintzeko ardura

“Errekorren liburua”

 • • •

 • •

 • •

 • •

 • • •

 • • • •

 • • •

 • • •

 • •

 • •

 • •

 • • •

 • • •

 • • •

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKAARIKETAK

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 35C E I D A

Unitate hau lantzean animalien eta landareen arteko
desberdintasunez ohartzen joango gara. Ikasleari
gurekin bizi diren landareak eta animaliak zertzelada
jakin batzuek bereizten dituztela (itxura fisikoa,
elikadura mota, …) transmititzen saiatuko gara.

Ariketa hau egiteko haurrak berak hartuko ditugu
abiapuntu. Haien eta gainerako izaki bizidunen
artean dauden desberdintasunez ohartu behar dira.

Elkarrizketa bat bailitzan, norberaren tasun fisikoei
eta nortasun ezaugarriei buruzko galderak egingo
dizkiete ikaskideei. Animalia eta landareei dagokienez,
haiez zer dakiten komentatuko dute.

Ariketa hau bukatzeko bateratze lana egingo da,
elkarrizketetan jasotako informazio guztia kontuan
harturik.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 45’

 EZBERDINAK GARA

Ariketa hau joko bat da, eta haur bakoitzak hartzari
laguntza ematera joateko egin beharreko abentura
gisa planteatzen da (hartza jatekorik gabe baitago,
eta gu gara laguntza eman dieziokegun bakarrak).

Ibilbidea hainbat zati edo etxetxotan zatitua dago.
Etxetxo horietako batzuetan animaliek eta landareek
berek utzitako mezuak agertzen dira, eta besteetan,
berriz, ikasleek egin beharreko frogak.

Ariketa honen helburua ikaslea motibatzea eta,
modu atsegin batez, gaira hurbiltzea da.

Unitate didaktikoan landuko diren gaiak -izaki
bizidunen ezaugarriak, haiekiko dugun harremana,
eta abar- azal daitezen balio diezaguke jokoak.

Izadia zaintzeko dagoen beharraz jabe daitezen
aukeratu da hartza, bera baita gure ingurune hurbil
samarretik desagertzeko zorian dagoen animalia
ornodun handietako bat.

Ikasleak taldean arituko dira jokoan, hiruzpalau lagun
talde bakoitzean.

• Ariketa egiteko behar den materiala:
• Taula eta dadoak.

• Tenporalizazioa: 60’

 LAGUN DIEZAIOGUN HARTZARI!

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K36 C E I D A

Ariketa honen bidez ikasleak inguruan dituzten
ohizko elementuak sailkatzeko gauza ote diren
jakiten saiatuko gara. Bizia dutenak, batetik, eta
bizirik gabeak, bestetik, bereizten ahalegindu
behar dira, elementuek ezaugarritzat dituzten
berezitasunez ohartuz.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

 BEGIRA, BEGIRA INGURUAN!

Motibazio ariketa bat da hau. Ikasleei animalia jakin
batzuk bizi edo ustez egon ohi diren ingurunea
(habitata) ezagutzen ote duten galdetuko diegu.

Gaiaz zenbat dakiten neurtuko dugu, eta ezagutza
hori abiapuntu izango da gaia beraiekin batera
lantzeko: animalien bizimodu desberdinak, bizilekuak,
animalien gorpuzkeraren eta portaeraren arteko
harremana, eta abar.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

 EZETZ ASMATU NON ZEIN BIZI DEN!

Haurra landarediaren heterogeneotasunaz ohartzea
oso gauza garrantzitsua da. Era askotako landareak
baitaude, eta duten tamainaren, egituraren, usainaren,
bizilekuaren… arabera bereizten dira. Landareen
zuzeneko behaketa oso ariketa egokia izan daiteke
ikasgelan bertan egiteko. Adin honetako haurrekin
zuzeneko behaketak egitea komeni izaten da, gero
ondorio komun batzuetara iristeko.

Irakasleak landare arrunt batzuk eramango ditu
ikasgelara: arrosa, bitxilorea, zuhaitz adar bat,
goroldioa, belar izpi batzuk, … Elementu natural
horiek guztiak elkarrengandik desberdinak dira,
ezaugarri desberdinak dituzte.

Ariketa hau haurrengan gauzak ukimen, usaimen eta
ikusmenaren bidez ezagutzeko gaitasuna kitzikatzeko
erabil daiteke. Zentzumen guztiak erabiliko diren
esperientziak egitea oso lagungarri izango da
ikaslearen hezkuntza integralerako. Ariketa egiten
hasi baino lehen aztertu behar ditugun elementuak
erakutsiko dizkiegu; gero begiak estali oihal batez,
eta bana-banan gauzak ukimenaz eta usaimenaz
ezagutzen ahaleginduko dira.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Landareak (irakasleak ekarriko ditu).

• Tenporalizazioa: 45’

 BA AL DAKIZU ZER DEN?

3.
 A

 R
 I

K
E

T
A

4.
 A

 R
 I

K
E

T
A

5.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 37C E I D A

Ariketa bikoitz honen bidez landareek haziak
sortzen dituztela eta, gero, hazi horietatik beste
landare batzuk sortzen direla ikasiko dute haurrek.
Landare bakoitzari hazi mota jakin bat dagokiola ere
ikasi beharko dute.

Irakasleak fruta bana (laranja bat, sagar bat,
gereziak,...) ekar dezatela eskatuko die ikasleei.
Txandaka, fruta kontu handiz moztu, eta haziak
aterako dituzte kanpora; plastiko gardeneko
poltsetan sartu haziak (hazi mota bakoitza poltsa
batean), eta etiketa jarriko diete poltsei, gero zein
bere frutaren marrazkiarekin (haurrek egindako
marrazkia) bateratzeko.

Ikastaldea lauzpabost lagunetako taldeetan banatuko
da, eta talde bakoitzak bere fruta kortxozko taula
baten gainean jarriko du. Taula guztiak ikasgelan
ikusgai egongo dira zenbait egunez.

Ariketa bukatuta, jolas denboran jango dituzte
frutak. Irakasleak janarien aniztasunaz hitz egingo die
orduan, hala nola aniztasunak elikadura osasungarri
eta askotariko baterako duen garrantziaz.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Hainbat fruta mota (haurrek berek ekarriak).

• Tenporalizazioa: 60’

Gero, ariketaren bigarren partean, haurrek,
irakaslearen laguntzaz, esperientzia bat egingo dute
haziak erabiliz. Ariketa horren helburua landarea
nola lehenbizi ernatzen eta gero garatzen den
behatzea izango da.

Ariketa nola egin:

Sartu kristalezko pote batean uretan bustitako
kotoi puska bat eta hazi bat. Hobe da lore arrunten
haziak erabiltzea, erraz eskura baitaitezke; edozein
loradendatan saltzen dituzte.

Haziak erne daitezen, itxi potea, eta haziak heze
eta tenperatura egokian mantentzeaz arduratu.
Hurrengo egunetan behatu haziei, ernetzen hasi
direla ikusi arte.

Ikasgelan landareen zaintzari buruzko aholkuak
emango ditu irakasleak: ura bota egunero landareari;
etxean eguzkiak jotzen duen aldean jarri landarea; …

Ariketa alternatibo gisa baratze bat (edo mintegi bat)
prestatzea eta zaintzea proposatzen da (ikus ariketa
bilduma). Baldin eta nahikoa leku badago, hobe
baratzea egitea, baratzeak landare mota desberdinen
garapena ikusteko aukera ematen baitu.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Lan materiala: kristalezko potea, haziak

(edozein loradendatan saltzen dira), kotoia
eta ura (gauza horiek irakasleak ekarriko ditu).

• Tenporalizazioa: 90’

 HAZI LANDAREA, HAZI!

6.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K38 C E I D A

Ariketa honetan baserri edo etxalde eskola batera
bisita egitea proposatzen da. Helburua, baserrian
edo etxaldean bizi ohi diren animaliei behatzea.

Ikasleei aipatu etxalde bateko animaliak etxabereak
direla eta pertsonak arduratzen direla haiek
zaintzeaz.

Ariketa hau etxabereek eta basabereek dituzten
premiak eta portaerak elkarrengandik bereizteko
baliatuko zaigu: zer jaten duten, nolako itxura duten,
zer motatako harremanak dituzten gainerako
animaliekin.

Ariketa hau behar bezala burutzeko ezinbestekoa
da inguruko lekuren batera joan, eta haurrek
ikusgai diren basabereak bertatik bertara ikustea
eta ezagutzea. Gero, elkarrekin alderatuko ditugu
ezagututako habitat desberdinak.

Behinola basati izandako eta gero, denboraren
denboraz, etxabere bilakatu eta gure artean bizi
diren animaliez ere hitz egingo diegu: basakatuaz
eta etxeko katuaz, esate baterako.

Ikus, ariketa osagarrietan, «Izadian jolasean» saileko
ariketak (1. eta 2. ariketak). Irtenaldi hau aukera ona
izan daiteke ariketa horiek egiteko.

Ariketa osagarri gisa katuaren ezaugarri
nagusiei buruzko irakurgairen bat irakurtzea
ere proposatzen da. Katua aukeratzea erabaki
da adin honetako haur gehienek hurbilen duten
animalietako bat delako. Bibilografian «Recursos
para el trabajo de experiencias en el Ciclo Inicial»
liburuaren erreferentzia ematen da (irakurri «El
gato» izeneko kapitulua).

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Etxalde/baserria eta/edo bisitan joango garen

ingurunea.

• Tenporalizazioa: 20’ (fitxa egiteko).
Ikustaldia egiteko irakasleari beharrezkoa
iruditzen zaion denbora erabiliko da.

 ANIMALIA GUZTIAK EZ DIRA BERDINAK!

Animalia bakoitza bere bizimoduak bereizten du
besteengandik. Ariketa honetan ikasleak bizimodu
horiei buruzko alderdi desberdinak identifikatu
beharko ditu.

Irakasleak animalia –etxabere, basabere edo
animalia basatia– banari buruzko informazioa
bilatzeko eskatuko die ikasleei. Gero, bakarka, fitxa
beteko dute, eta, azkenik, ariketan zehar bildutako
informazio guztiaz baliatuta, bateratze lana egingo

da.
Ariketa honen helburua animalien inguruko
informazioa bilatzea da, askotarikoa eta ahalik
eta osoena. Fitxa guztiak bildu eta guztion artean
fitxa bilduma edo fitxategi handi-handi bat osatzea
-deitu ere ANIMALIEN FITXATEGI HANDIA dei
genezake– proposatzen da (ariketa hau Unitate
Didaktiko honetarako ebaluazio ariketa izan liteke).

 ZERTAN BEREIZTEN DIRA?

7.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 39C E I D A

Ariketa hau, edo gisako bat, landareen erreinuko
elementuekin ere egitea gomendatzen da. Hau da,
inguruetako landareei buruzko informazioa biltzea:
landare mota ohizkoenak, ezaugarri nagusiak, non bil
daitezkeen, …

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Fitxategia osatzeko bitartekoak.
• Argazki edota marrazkiak, fitxak osatzeko.

• Tenporalizazioa: 20’ (norberaren fitxa
osatzeko). Fitxategi orokorrerako behar
den informazio guztia biltzeko eta fitxategia
bera prestatzeko irakasleari beharrezkoa
iruditzen zaion denbora erabiliko da.

(2. ATALA)

Ariketaren bigarren parte honetan haurrek
animaliak eta animali horiek ikusi ohi ditugun lekuak
lotu behar dituzte.

Animalia bakoitza, bizirik irauteko dituen oinarrizko
premien arabera, ingurune jakin bati dagokiola
ohartzea da ariketa honen helburua.

Haurrak, inguruan dituzten habitat nagusiei
buruzko informazioa biltzeko, informazioa eman
diezaieketenei galdetzera (etxekoei, ezagunei,
irakasleari berari), edo informazioa beren kabuz
bilatzera (libururen batean) bultzatu. Informazioa
bildu ondoren, bateratze lana egingo da, aztertu
diren habitatak eta bertan bizi diren animalia mota
nagusiak zehazteko.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).
• Gaiari buruzko informazio biltzea.

• Tenporalizazioa: 20’ Informazioa biltzeko
denbora ikasle bakoitzaren premien
araberakoa izango da. Bateratze lana egiteko
azken saioko azkeneko hamabost minutuak
erabiliko dira.

(3. ATALA)
ZEINEK ZEIN JATEN DU?

Izaki bizidunak elkarrengandik bereizten dituen beste
ezaugarri nagusietako bat elikadura da, elikadura
mota, alegia. Azalpenean «motz» gera ez gaitezen, ez
ahaztu animalia batzuek beste batzuk jan arren, haiek
ere beste batzuen janari izan daitezkeela. Gainera,
animaliaren hondakinak usteldu eta deskonposatu
egiten dira, eta katea trofikora igarotzen, eta, hala,
landareen ongarri bilakatzen. Ikaslea izaki bizidun
guztiak erlazio sistema bat eta beraren parte direla
ohar dadin lortu behar dugu. Garrantzitsua da
hori kontuan hartzea, gure ariketa hauek sistema
horretan gehiegizko eraginik izan ez dezaten.

Ikasleek animalien eta landareen arteko lotura
sinpleak egiteko gauza izan behar dute, honako
irizpide honen arabera, betiere: zeinek zein jaten
du?

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K40 C E I D A

Landareak gure ingurunean partaide ditugula, eta,
beraz, zaindu eta errespetatu egin behar ditugula da
ikasleari helarazi behar zaion mezua. Gure haiekiko
erlazioa eta inplikazioa ezagutzera goaz.

Ariketa bi partetan zatituko da. Gizakiak landareak
zertarako erabiltzen dituen aztertuko da
lehenengoan.

Landare mota asko dago, eta harreman berezia
daukagu haietako bakoitzarekin. Batzuk etxean
apaingarri erabiltzen ditugu; beste batzuei esker
frutak eta barazkiak jan ahal ditugu, eta horretarako
landatzen ditugu (bai batzuk bai besteak etxe
landaretzat ditugu, gu geu arduratzen baikara haiek
zaintzeaz eta hazteaz); beste landare batzuk, berriz,
basalandareak, egoera naturalean bizi dira.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

Ariketaren bigarren parte honen helburua ikaslea
landareak bizi hala izateko dituen premiez ohartzea
da.

Haurrak zenbait landarerekin esperimentatzea
proposatzen da horretarako. Esperimenturako
eredu gisa, ikasgelan hazitako lau landare hartuko
dugu. Landare bakoitza egoera desberdin batean
ezarriko dugu: bat, lurra duela, baina urik eta argirik
gabe; bestea, lurra eta ura dituela, baina argirik gabe;
hirugarrena lurra, ura eta argiarekin; eta azkena, ura
eta argia dituela, baina lurrik gabe. Zenbait egunetan
behatu landareari nola hazten den (eskolako
lehenengo bost minutuak, adibidez, horri buruzko
iruzkinak egiteko erabil daitezke), eta gero, emaitzak
agerikoak direnean, ondorio zehatzak aterako dira.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30’. Ariketa hau egiteko
irakasleari beharrezkoa iruditzen zaion
denbora erabiliko da.

 LANDAREEN BEHARRA DAUKAGU. IKAS DEZAGUN
 LANDAREAK ZAINTZEN!

Irakasleak animalien erreinuan dagoen aniztasunaz
hitz egingo die ikasleei. Gai hau lantzeko, honako
ikuspegi hau hartuko da abiapuntutzat: gurekin
batera era askotako animaliak bizi dira gure
ingurunean. Animalia batzuk Izadian bizi dira eta
beren kabuz bilatzen dute janaria, etxea, … Animalia
horiek ibaietan, basoan, mendian, … aurki ditzakegu:
«animalia basatiak» dira. Beste animalia batzuk, aldiz,
pertsonen ondoan bizitzera ohitu dira, etxe barruan
(txakurra, katua, txori eta arrain mota batzuk,
esate baterako) edota etxalde eta baserrietan
(zerriak, oiloa, zaldiak, …) Animalia batzuen eta
besteen bizilekua gora-behera, denak zaintzen eta
errespetatzen ikasi behar dugu.

Ariketa honetan haurrak gure ingurune hurbileko
animaliak sailkatu behar ditu, etxetiar (etxabere)
edo basati (basabere) diren esan, alegia. Animalia
horietako bakoitza zertan zaigun onuragarri ere
adierazi behar dute.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30’

 ANIMALIAK DENETARAKO!

9.
 A

 R
 I

K
E

T
A

10
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 41C E I D A

Ariketaren bigarren partean haurrek animalia bati
eta animalia horren ezaugarri nagusiei buruzko
informazioa lortu behar dute. Gero, eskuratutako
informazio guztia jaso, eta bateratze lana egingo da,
animalien erreinuan dagoen aniztasuna azaltzeko.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

Ekintza edo egoera batzuen aurrean, animalien
eta landareekin dugun jokaera epaitu behar dute
ikasleek. Ariketa honen funtsa, beraz, jokabide
egokiak eta desegokiak bereizten ikastea da.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

 ZER DERITZOZU…?

Landare eta animalientzat guk arretaz eta begirunez
hartzea zer garrantzi handia duen ohartu behar
dira haurrak. Ariketa honetan, beraz, animaliak eta
landareak zaintzeko ideia praktikoak eman behar
dituzte.

Lan fitxa bete aurretik, irakasleak gaiari buruzko
solasaldi labur bat edo bateratze lana gidatzea
proposatzen da.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 20’

 GOGORA DEZAGUN NOLA ZAINDU!
10

.
A

 R
 I

K
E

T
A

11
.

A
 R

 I
K

E
T

A
12

.
A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K42 C E I D A

Ariketa hauek guztiak baliagarri izan zaizkigu haurra
ingurugiroaren gaira hurbiltzeko, ingurugiroa behar
bezala gorde eta zaintzeko ahaleginean gutako
bakoitzak zerbait egin behar duela jabe dadin
lortzeko, eta, azkenik, baita ingurugiroa osatzen
duten izaki bizidunekiko begirunezko jarreren alde
egiteko ere.

Ariketa honen bitartez arazoan zuzenean parte
hartzera bultzatuko ditugu haurrak. Gutun bana
idaztea eskatuko diegu, eta gutuna nori zuzendu?
Animaliekiko eta, oro har, ingurugirorekiko jarrera
hobetu beharra duen edonori. Ezagutuko duzue bat
edo bat, basabereak edota etxaberak gaizki tratatzen
dituena, edo arboletako adarrak puskatzen ibiltzen
dena. Izadia errespetatzen eta maitatzen ikasi behar
dugu, izadia baita gure «etxea».

Postal baten gisako gutuna idaztea proposatzen da:
alde batean mezua idaztea, eta beste aldean, berriz,
salatzen denari buruzko marrazkia egitea.

• Ariketa egiteko behar den materiala:
• Lan fitxa (ikasleak betetzeko).

• Tenporalizazioa: 30’

 ANIMALIAK ETA LANDAREAK ZAINTZEKO ARDURA

Ariketa honetarako ikasleak animaliei eta landareei
buruzko informazioa eta berri bitxiak bilatu eta bildu
behar ditu, aldizkari eta entziklopedietan arakatuz,
ezagunei eta gurasoei galdetuz, …

Era honetako albisteak bilatu nahi dira: «40 kiloko
kalabaza, munduko handiena, hazi dute»; «Erleak
dantza moduko hegaldi bitxi batez komunikatzen
dira»; «Otsoa azaldu da berriro»; «Basoak salbatzeko
ekimena herrian».

Ikastaldea taldeetan banatu, eta arreta eman dieten
gauzei edo gertaerei buruz iker dezatela eskatuko
diegu ikasleei.

Aurkitzen dituzten berriak txarteletan idatzi behar
dituzte, eta ikasgela barruko edo kanpoko hormetan
itsatsi, eskolako gainerako ikasleek ere ikerketaren
berri izan dezaten.

Ariketa hau, ikaslea bere inguruneko izaki
bizidunetara ohitzeko baliatuko zaigu.

• Ariketa egiteko behar den materiala:
• Informazioa bilatzeko liburuak, aldizkariak,...
• Bildutako albisteak azaltzeko txartelak

prestatzea.
• Txartelak prestatzeko eta hormetan itsasteko

tresnak: papera, margoak, txintxetak, zinta
itsasgarria.

• Tenporalizazioa: 60’ Informazioa biltzeko
denbora ikasle bakoitzaren premien
araberakoa izango da.

 “ERREKORREN LIBURUA”

14
.

A
 R

 I
K

E
T

A
13

.
A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 43C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Izena ..
Nolakoa zara zu? ..
Zenbat neurtzen duzu? ...
Zer kolore duzu ilea? ...
Zer da gehien egitea gustatzen zaizuna?
...
Zure adiskideei ere hori al da gehien egitea gustatzen zaiena?
..
...
Gizakiak al gara elkarrengandik ezberdinak diren bakar-
rak, ala gauza bera gertatzen da gainerako izaki bizidunen
(animaliak eta landareak) artean? ...
...
Zertan bereizten dira animaliak elkarrengandik? Zenbat
animalia mota ezagutzen duzu? ...
...
Zenbat landare mota ezagutzen duzu? Nolakoak dira?
...
Ba al dakizu nola sortzen diren animaliak? Denak era ber-
dinean sortzen al dira? Hitz egin horretaz zure ikaskideekin.
...
...
Hartu lanerako koadernoa eta marraztu elkarrengandik guz-
tiz ezberdin diren bi landare eta bi animalia.

 EZBERDINAK GARA

1.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K44 C E I D A

 LAGUN DIEZAIOGUN HARTZARI!

Esan bost etxabereren
izenak.

Zenbat lore
mota ezagutzen
duzu?

Umm! Bai usain
gozoa dudana!

Nik artaldeak
zaintzen ditut.

Zoaz atzera,
2. etxetxora

Zein dituzu animaliarik
maiteenak?

Astakilo halakoa! Bi
txanda jokatu gabe.

Esan bost animaliaren
izenak.

Egin jauzi lehoien
antzera (20 segunduz).

Bai motela naiz-
ela, ezta?

Egin txioka,
txoriek
bezala.

Nik eztia
egiten dut.

Arrainak fitxa
jan dizu! Bi
txanda jokatu
gabe!

Kanta ezazu
zerbait!

Egizu kurrinka,
zerriaren antzera
(15 segunduz).

Nik landareei
hazten laguntzen
diet.

Zaunka egin,
zakurren antzera
(20 segunduz).

HELMUGA

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 45C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Begiratu arretaz zure inguruan. Ba al dakizu zertan bereizten
diren elkarrengandik izaki bizidun bat eta gauza bat? Begira
marrazki hauei. Ikusi al dituzu inoiz era honetako izakiak eta
gauzak?

-Ohartu al zara marrazki horietako batzuk izaki bizidunak
eta beste batzuk, berriz, izaki bizigabeak direla?

 Ingura itzazu marra gorri batez izaki bizidunak, eta marra
berde batez gauza bizigabeak.

- Bereizi alde batetik landareak eta bestetik amimaliak. Margotu
bakoitza kolore ezberdin batez.

 BEGIRA, BEGIRA INGURUAN!

3.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K46 C E I D A

Behin baino gehiagotan ohartuko zinen zure etxe inguruko
landareez eta animaliez. Ez ahaztu ibaian, mendian, baserrian,...
bizi direnak, eta erantzun:

Zer animalia eta landare izan ohi da…?

Ibaian Lur azpian
... ...
... ...
... ...

Parkean Baserrian
... ...
... ...
... ...

Ikasgelan Etxean .
.. ...
... ...
... ...

Mendian Basoan
... ...
... ...
... ...

 EZEZ ASMATU NON ZEIN BIZI DEN!

4.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 47C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

EGIN EZAZU IKASGELAN BEGIRA EGON ZARETEN

LANDAREEN MARRAZKIA

ETA ORAIN, ERANTZUN GALDERA HAUEI:

- Non ikus daitezke horrelako landareak? Inork landuta (zainduta)
ala landu (zaindu) gabe hazi dira (basalandareak dira)?

..

..

- Zein duzu gogokoen? Zergatik? ...
..

- Zein da guztietan handiena? Eta txikiena? ...
..
..

- Ukitzean zein da atseginena? Eta ezatseginena? ...
..

 BA AL DAKIZU ZER DEN?

5.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K48 C E I D A

Haziek zer itxura duten ikusi eta ikasi berri duzu. Ondo
dakizunez, landareak hazitik sortzen dira: landare mota bakoitza
hazi mota jakin batetik. Haziak tamainaren arabera ezezik
kolorearen, egituraren eta ernetzeko behar duten denboraren
arabera ere bereizten dira.

Gogoratu zer ikusi eta ikasi dugun gaur eskolan!

Zer izen dute gaur ekarri ditugun fruta horiek?

 ..

 ..

Fruta horien haziek honelako itxura dute, gutxi gora-behera:

Zertarako erabil ditzakegu hazi horiek?
 ..
 ..
 ..

 HAZI LANDAREA, HAZI!

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 49C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Gogoan al duzu nola landatu ditugun haziak?

Haziak landatzeko erabili ditugun lanabesen izena idatzi eta
marrazkia egin:

 ..

 ..

 ..

• Haziek egun behar izan dituzte ernetzeko.

• Nire landareak .. du izena.

• Landarea zaintzeko, hau egin behar da:
 ..
 ..
 ..

• Honelako itxura du (marrazkia egin):

 HAZI LANDAREA, HAZI!

6.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K50 C E I D A

ONDOKO ANIMALIEN MARRAZKIA EGIN ETA IZENA IDATZI:

Baserriko/baserri eskolako animaliak

 ..

 ..

 ..

Zu bizi zaren inguruneko animalia basatiak

 ..

 ..

 ..

Nolakoak dira? ..

Etxe animalia batzuk animalia basatien oso antzekoak dira.
Ezagutzen al duzu horrelakorik? ...
...

Izan ere, etxe animalia horien arbasoak ere basatiak ziren.

 ANIMALIA GUZTIAK EZ DIRA BERDINAK!

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 51C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

EGIN ZURE FITXA BEREZIA!

Aukeratu animalia bat, zuk nahi duzuna. Orain, haren
marrazkia egin, bere ohizko ingurunean dagoela irudikatuz.

ANIMALIA HORI GOGOAN DUZULA, ERANTZUN!

* Animalia hori ikusiko badugu,... (bero, hotz, euri, elur,...)
egin behar du
 ..
 ..

Animalia hori (egunez, gauez, lainotuta dagoenean,...)
agertzen da

 ..
 ..

* Non ikus dezakegu? ..

* Zer jaten du? ..

* Zer da, etxaberea ala animalia basatia?
 ..

 ZERTAN BEREIZTEN DIRA?

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K52 C E I D A

Kolore bereko zirkuluen bidez animalia bakoitza bere ohizko
ingurunearekin lotu.

Animalia bakoitza gehien komeni zaion tokian bizi da, janaria
dagoen edo babestuago dagoen tokian.

 ZERTAN BEREIZTEN DIRA?

8.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 53C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

 ZERTAN BEREIZTEN DIRA?

ZEINEK ZEIN JATEN DU?

Animalia guztiek dute bizitzeko elikatu beharra. Batzuek
haragia jaten dute, eta beste batzuek, berriz, landareak jaten
dituzte, baina bada denetarik jaten duenik ere.
Lotu gezi bidez animaliak eta animalia horiek elikatzeko jaten
dituzten animalia edo landare motak. Kontuan izan animalia
batzuk batzuen jale ez ezik beste batzuen jana ere direla.

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K54 C E I D A

Gure inguruneko landareez era askotara balia gaitezke: batzuk
etxean apaingarri erabiltzen ditugu; beste batzuk landu egiten
ditugu; beste asko, berriz, oso garrantzitsuak dira gainerako
izaki bizidunentzat.

ZERTARAKO BALIO DUTE LANDARE HAUEK?

 ...

 ...

 ...

 ...

 ...

 ...

 LANDAREEN BEHARRA DAUKAGU.
 IKAS DEZAGUN LANDAREAK ZAINTZEN!

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 55C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Garrantzitsua da landareek hazteko eta bizitzeko zer premia
duten (ura, eguzkia,...) jakitea.
Nekazaria baratzeko landareak zaintzeaz arduratzen da (ereiten
ditu, ureztatzen ditu, uzta garaian biltzen ditu, …).
Eta etxean ditugun landareek, zer? Zer premia dute? Egin
ezazu saio hau ikasgelan!

 LANDAREEN BEHARRA DAUKAGU.
 IKAS DEZAGUN LANDAREAK ZAINTZEN!

Lurra duela, baina urik eta argirik gabe.

Lurra eta ura dituela, baina argirik gabe.

Ura eta argia bai, baina lurrik gabe.

Lurra, ura eta argiarekin.

9.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K56 C E I D A

Etxeko animalietatik era askotako onurak lortzen ditugu:
janaria, konpainia, …

Animalia hauetatik aukeratu ezertan baliagarri zaizkigunak.
Animalien marrazki bana egin, zertarako zaizkigun baliagarri
azalduz. Ikus eredua!

 ZAKURRA INURRIA KATUA ZALDIA

 BEHIA OILOA TXORIA PINPILINPAUXA

 ANIMALIAK DENETARAKO!

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 57C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Etxabereak era askotakoak izan daitezke. Badakizu ondokoen
galderei erantzuten?

Gero, marraztu animalia bat erdiko laukian, eta galdera
berberei erantzun.

Zertan dira desberdin? ...

Katu guztiei gauza berberak gustatzen al zaizkie?

Ba ote dago erabilera ezberdina duen behi mota ezberdinik?
...

 ANIMALIAK DENETARAKO!

Zertan natzaizue baliagarri?

Zer da gehien
gustatzen zaidara?

Zuen aldetik zer
arreta behar dut?

Non bizi naiz?

10
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K58 C E I D A

 ZER DERITZOZU…?

Begira irudi hauek.
Ikusi al duzu inoiz antzekorik?

Sailka itzazu ondo eta gaizki iruditzen zaizkizunak, eta
antzeztu zure ikaskideen aurrean!

11
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 59C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Galdetu zure inguruko pertsonei (gurasoei, anai-arreba nagusiei,
ezagunei, …) zer egin landareak eta animaliak zaintzeko
eta errespetatzeko, eta ematen dizkizueten ideiak ikaskideei
proposatu.
Idatzi ideia horietako bakoitza orri batean. Moztu eta ikasgelan
itsatsi, errazago gogora ditzazuen.

 GOGORA DEZAGUN NOLA ZAINDU!

12
.

A
 R

 I
K

E
T

A

Izaki bizidunak nola zaindu behar ditugun adierazi, mezu
bat idatziz! Mezuaren apaingarri, zure iritzia edo gaitzespena
azalduko duen marrazki polit bat egin.

 ANIMALIAK ETA LANDAREAK ZAINTZEKO ARDURA

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K60 C E I D A

Mezu hau ..

 .. zuzentzen diot

 .. dut izena

 .. urte ditut

Hau esan nahi dut:

 ..

 ..

 ..

 ..

13
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 61C E I D A

B I O A N I Z T A S U N A Z O H A R T Z E N

B A R I K E TA B I L D U M A

Talde bat osatu, eta ikertu animaliei eta landareei buruzko
istorio harrigarriak eta gertaera bitxiak. Informazioa lortzeko
aldizkariak eta liburuak irakurri, telebista ikusi, galdetu
jendeari,...

Gertaera horiek albiste gisa idatzi. Gero, ikasgelan edo eskolako
pasiloan jarri apaingarri. Oso ondo pasako duzu!

 “ERREKORREN LIBURUA”

14
.

A
 R

 I
K

E
T

A

Unitate didaktikoa: 2. Zikloa

BIOANIZTASUNA
BALIATZEN

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 6 7

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 6 8

E d u k i a k 6 9

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 7 0

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 7 1

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 7 3

A r i ke t e n a z a l p e n a 7 4

B . A R I K E TA B I L D U M A 8 6

L
E

H
E

N

H
E

Z
K

U
N

T
Z

A

•

B
I

O
A

N
I

Z
T

A
S

U
N

A

B
I

O
A

N
I

Z
T

A
S

U
N

A
Z

B

A
L

I
A

T
Z

E
N

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 67C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

1.- Zenbait kontsumo produkturen jatorriaz (animalia
edo landarea) ohartzea, eta beste izaki bizidunek gure
eguneroko bizitzan eta bizi kalitatean duten garrantziaz
jabetzea.

 (A eta B kategoriak)

2.- Euskadiko izaki bizidun batzuk talde taxonomiko
handitan sailkatzeko eta talde horien ezaugarri
nagusiak identifikatzeko gauza izatea.

 (B eta D kategoriak)

3.- Izaki bidizunak edo horietatik eratorritako gaiak eraldatu
eta kontsumo ondasun bihurtzen dituzten prozesu
batzuk ezagutzea, eraldatze industriako lanbideetako
batzuk identifikatzea, eta zenbait produktu (marmelada,
papera, tindu edo tindagaiak, urrin edo perfumeak,...)
prestatzea, gizakiak izaki bizidunetatik zer etekin handia
ateratzen duen erakustearren.

 (B eta D kategoriak)

4.- Giza jarduerek izaki bizidunetan izan dezaketen
ondorioez jabetzea, eta ondorio horiek direla eta,
norberaren eta inguruko gizartearen sentiberatasuna
areagotzeko eta gure ingurunean bizi diren izaki
bizidunak zaintzeko eta errespetatzeko ekintzetan
parte hartzea.

 (A eta E kategoriak)

5.- Animaliei eta landareei egiten dizkiegun kalteek
beste izaki bizidun batzuetan eta pertsonengan izan
ditzaketen ondorioak balioestea.

 (C kategoria)

6.- Naturarekiko jokabide desegokiak identifikatzea, eta
hartara, dagozkion neurriak hartzea, izaki bizidunekiko
jarrera positiboak bultzatuz gure eta haien harteko
harremana hobe dezagun.

 (B eta C kategoriak)

7.- Ingurune hurbileko izaki bizidunei behatuz, haien
arteko lotura agerikoenez ohartzea, eta espezie
desberdinetako banakoak elkarrengandik bereizten
dituzten ezaugarrietan erreparatuz, espeziearteko
aniztasunaren kontzeptua zertan datzan ulertzea.

 (B kategoria)

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea.

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K68 C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 69C E I D A

3.1 KONTZEPTUAK

• Animalia eta landare motak.

• Gure ohizko inguruneko animaliak eta landareak.

• Animalien sailkapena: ornogabeak eta ornodunak
(intsektuak, ugaztunak, narrastiak, anfibioak,
hegaztiak eta arrainak).

• Landareen sailkapena, tamainaren arabera:
belarrak, zuhaixkak eta zuhaitzak.

• Landare eta animalien baliagarritasuna
gizakiarentzat.

• Izaki bizidunak eta izaki bizidunetatik eratorritako
gaiak eraldatu eta kontsumo ondasun bihurtzen
dituzten prozesuak.

• Izaki bizidunak eta izaki bizidunetatik eratorritako
gaiak eraldatu eta kontsumo ondasun bihurtzen
dituzten lanbideak: paper fabrikak, abeltzantza,
nekazaritza, arrantza, zurgintza, lorazaintza,
albaitaritza,...

3.2 PROZEDURAK

• Izaki bizidunen ezaugarriak eta izaki bizidunak
kontsumo produktu bihurtzen dituzten eraldatze
prozesuak zuzenean behatzea txangoetan
(mendira,...) eta ikustaldietan (baserri, etxalde,
parke,...).

• Kanpoan egiten diren ekintzetan mendirako
koadernoa erabiltzea oharrak hartzeko.

• Bilketa eta behaketa teknikak ingurune naturala
ezertan aldatu gabe erabiltzea.

• Kanpoko toki eta elementu naturalak zentzumen
guztiak erabiliz eta jasotako informazioak
sentimenezko irudietan integratuz arakatzea.

• Ikastetxearen ingurumarien plano batean ibilbide
bat prestatzea.

• Liburuetatik hainbat espezieren biologi ezaugarriei
eta gizakien eta gainerako izaki bizidunen arteko
harremanei buruzko datuak ateratzea, informazioa
hautatzea eta erregistratzea.

• Animaliak eta landareak sailkatzeko irizpide
desberdinak zehaztea eta aplikatzea, talde
desberdinak eginez.

• Ikasleen ingurune hurbilean bizi diren zenbait
animalia eta landare mota identifikatzea.

• Bakarka egindako lanak bateratzea eta norberaren
iritzia azaltzea, hala talde txikien nola ikastalde
osoaren aurrean.

• Hitz zerrenda bat emanda, animaliei eta landareei
buruzko ipuinak asmatzea eta antzeztea.

• Kanpora egindako txangoren batean lortutako
lehengai naturalez baliatuz, zenbait produktu
prestatzea: marmelada, papera, tinduak, ontzi
usaindunak,...

• Egindako lana ezagutaraztea: hormirudiak, ikastetxe
barrura eta kanpora zuzendutako erakusketak,...

• Gizarteko bizitzan parte hartzen hastea.

3.3 JARRERAK

• Animaliak eta landareak bai ikasgelan bai ingurunean
mantentzeko eta zaintzeko erantzukizuna.

• Izaki bizidunak ikusteko eta aztertzeko nahia.

• Inguruneko animaliak eta landareak errespetatu
eta zaintzeko azturak garatzea, eta, aldiz, haien
kalterako izan daitezkeen ekintzak saihestea.

• Animaliek eta landareek gizakiarentzat zer
garrantzia duten, haietatik zer etekin handia
ateratzen dugun, eta gure bizi kalitatea hobetzen
nola laguntzen diguten balioestea.

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K70 C E I D A

• Animalien eta landareen ageriko ezaugarriei buruzko
informazioa jasotzea, behaketa irizpide eta arau jakin
batzuen arabera.

• Elementu naturalen multzoak irizpide zehatzen arabera
taldekatzeko eta izaki bizidunak klabe dikotomiko
errazen bitartez sailkatzeko gauza izatea.

• Izaki bizidunak batera dituzten ezaugarrien arabera
binaka elkartzeko, hala nola animaliak eta landareak zein
bere ezaugarriekin lotzeko gauza izatea.

• Tokian tokiko eta eskualdean eskualdeko animalia eta
landare basati ezagunenetako batzuk identifikatzea.

• Egunero erabili ohi ditugun eta elementu naturalez
eginda dauden gauzak eta produktuak, hala nola izadian
egiten diren giza ekintzak ezagutzea.

• Izaki bizidunekin loturaren bat duten lanbideen zerrenda
egitea, eta izaki bizidunak eta horietatik eratorritako
gaiak eraldatu eta kontsumo produktu bihurtzen
dituzten prozesuetako batzuk, errazak eta bertakoak,
deskribatzea.

• Testu eta irudietatik, gizakiak beste izaki batzuekin
duen jokabideari, eta jokabide horrek gure ingurunean
dituen ondorio onuragarriei zein kaltegarriei buruzko
informazio zehatza eta aipagarria ateratzea.

• Marrazki batean eta zenbait diapositibatan izaki
bizidunei kalte egiten dieten giza jokabide eta ekintzak
identifikatzea, hala nola jokabide eta ekintza desegoki
horiek eragozteko edota zuzentzeko konponbideak
proposatzea.

B I O A N I Z T A S U N A Z B A L I A T Z E N

Honen aurreko zikloan jada landuriko edukiak lantzen
jarraitzea, haiek sakontzea eta, gainera, beste espezifikoago
batzuk sartzea da unitate didaktiko honetarako asmoa.
Ingurune hurbileko animaliak eta landareak zuzenean
aztertuz, arreta berezia jarriko da espeziearteko
aniztasunean.

Zuzeneko behaketa gidatuan sakondu nahi da, izaki
bizidunez hautemandako irudi subjektiboaren ordez
irudi objektiboa –ikasitakoan ez, baizik eta ikusitakoan
oinarritua– ezartzea baita helburua. Hala, bada, «polita
izatea» ez da izaki bizidunari dagokion ezaugarri objektiboa,
hari buruzko hautemate subjektiboa baizik.

Izakiei zuzenean eta zeharbidez behatzea haien ezaugarri
nagusiak ezagutzera iristeko bidea izan behar du, hala
nola talde handitan sailkatzen ikasteko: alegia, batetik,
ornogabeak eta ornodunak (ugaztunak, hegaztiak,
anfibioak, narrastiak eta arrainak), animaliei dagokienez,
eta, bestetik, belarrak, zuhaixkak eta zuhaitzak, landareei
dagokienez. Landareak tamainaren arabera sailkatu dira,
eta alde batera utzi dira, beraz, goroldioak eta landare
igokariak, landareak sailkatzeko beste irizpideak –zailak eta
behagaitzak– desegokitzat jotzen baitira ziklo honetarako.
Erraz muga gintezke multzo zehatzagoetara, baina hemen,
kontua ez da kontzeptu bat edo beste erabiltzea, baizik
eta, buru ariketa gisa, irizpideak ezartzea eta norbera
sailkatzen jardutea.

Baina, izakiei behatzeko eta datu gero eta objektiboagoak
biltzeko teknikak sustatzeaz gainera, datu horiek
erregistratzeko eta ordenatzeko jarraibideak eman behar
dira, emaitzak aztertzea eta ondorioak ateratzea errazago
izan dadin. Era horretara, gure ikasleek etorkizunean
autonomia handiagoz lan egin ahal izateko behar dituzten
oinarriak ezartzen dira. Izan ere, autonomiaren falta
sumatzen baita maila goragoko ikasleen artean.

Hezkuntz etapa honetako haurren pentsamoldea
egozentrismoa eta eskematismoa gainditu gabe dago
oraindik (HANNOUN, 1977), eta horrek elementu
naturalak identifikatzera eta deskribatzera mugatzen
ditu gertaera naturalak ulertzeko ahalbideak. Hala ere,
kausa-ondorio erlazio errazak ulertzeko gaitasuna badu,
baldin eta objektuen edo horien irudikapenen aurrean
baldin bada. Hori dela eta, elementu naturalak edota
hiru dimentsioko irudikapenak erabiltzeko ariketak
proposatzen dira. Pentsamendu sinkretikoari –haurrak ez
du elementu heterogeneoak bereizteko ahalmenik, eta

nekez uler dezake horiek multzoaren barruan betetzen
duten funtzioa– pentsamolde kategorikoa gailentzen
zaio, eta horrenbestez, haurrak lotura logikoak egiteko
gaitasuna beretzen du. Pensamolde hori bizitzeko,
behatzen egondako izaki bizidunen artean eratzen diren
erlazio errazez ohartzera behartu behar da haurra.

Unitate didaktiko honetan eta, oro har, lehen hezkuntza
osoan zehar, haurraren pentsamolde konkretua ekintzara
eta orainaldira lotuta egon ohi da oraindik. Ingurunea,
beraz, baliabide pedagokiko ordezkaezina bihurtzen da,
eta txangoak ez ezik kanpoan ekintzak egitea, ezinbestekoa
da. Harremanetan jarri behar dugu haurra ingurunearekin,
zentzumen anitzeko behaketa zuzena erraztearren.
Irtenaldiak aprobetxatuz, izaki bizidunekin eta izadiarekin
bizipen pertsonal zuzenak izatera bultzatu behar da
haurra, une pozgarriak eraginez txangoaz goza dezan,
hala nola afektibitate loturak sor ditzan ingurunearekin.
Bibliografian ingurunera atsegin hartuz, esperimentatuz
eta zentzumen guztiak erabiliz hurbiltzeko lagungarri izan
daitezkeen zenbait liburu aipatzen da.

Fenomeno sozial konplexuak ulertzeko goiz da oraindik;
ez, ordea, izaki bizidunez baliatzen diren lanbideen eta
giza jardueren arteko erlazioaz jabetzeko. Tokian tokikoak
eta eskualdean eskualdekoak aztertzea proposatzen da.
Prozesuetan eta kausa-ondorio erlazioetan hurrenkerazko
ordena bat ezartzeko gaitasuna handitu izanak eraldatze
prozesuak aztertzeko bidea ematen du, zertarako eta
haurrak izaki bizidunek gure eguneroko bizitzan eta bizi
kalitatearen baldintzetan duten garrantzi handia behar
bezala balioets dezan.

Espazioaren ezagutza bizipenetatik aldendu eta
abstraktuago bilakatzen denez, ariketetan espazioaren
irudikapen grafikoak egiteko aukera izango da, hala nola
ibilbide botanikoa prestatzea plano batean.

Argi dago prozedurazko eta jarrerazko edukiek dutela
lehentasuna ariketetan. Antolaturiko ariketa segida bat da
unitate didaktiko hau, eta nahiz eta ariketak banaka ere
lant daitezkeen, multzo gisa eta –ezin zitekeen bestela ziklo
honetan– osotasunean lantzean hartzen dute hezkuntza
prozesu baten izaera. Ariketak ez dira alor jakinetara
atxikitzen. Nola nahi ere, edukiren bat lantzen duten
alorrak zehazten dira hurrengo ataleko koadroan.

Unitate hau lantzeko bi aste behar dira gutxi gora-
behera.

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 71C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K72 C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 73C E I D A

Abiatu aurretik

Izaki bizidunak sailkatzen

Noeren kutxa

Zer daramat bizkarrean?

Animaliok eta landareok
harremanak ditugu

Zuhaitz berezi bat
zuretzat

Berezia ote naiz benetan?

Lana, aisia eta izaki
bizidunak

Lorratzean

Laburbilduz…

Goazen … ikustera!

Protosferoa

Zer moduz Jokin izokin?

Ikusi eta ikasi!

Oso ibilaldi onuragarria

Gauza pila bat ikasi dugu!

Bizikide gara guztiok

 •

 •

 • •

 •

 • •

 • • • •

 •

 •

 •

 • •

 • •

 • • •

 • •

 • • •

 • • •

 •

 • • •

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKA
GORPUTZ

HEZKUNTZAARIKETAK

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K74 C E I D A

Unitatearen edukien eta beste zehar lerroen arteko harremana

 Kontsumo hezkuntza

- Kontsumo ondasunetako asko animali edota landare jatorriko lehengaiez prestatzen direla eta izaki bizidunek
gure biziraupena bermatzeko eta bizi kalitatearen mailari eusteko duten garrantziaz jabetu.

Unitatearen deskripzioa

Motibatzeko eta aldez aurretiko ideiak biltzeko ariketek hiru helburu dituzte: aurreko zikloan landutako kontzeptuak
ezagutzen ote diren jakitea; unitatean landuko diren oinarrizko kontzeptuei buruz ikasleak aldez aurretik zer eta zenbat
dakien ezagutzea; eta ikaslea motibatzea, gaiari buruzko jakinmina ernatu eta suspertzeko harengan. Ariketa hauek 45
minutuko bina lan saiotan buru daitezke.

Ulermena lantzeko ariketek haurra lau gauza hauez ohartzea dute helburu: dagoen animali eta landare moten barietate
handian agertzen dela bioaniztasuna; gu, gizakiok, beste izaki bizidun batzuekin batera biosferan bizi garen animaliak
garela; izaki bizidun guztiak, gizakiok barne, elkarrekin harremanetan direla; eta gizakiok beste izaki bizidun batzuez
baliatzen garela bizirik irauteko edota gure bizi kalitatea hobetzeko behar ditugun baliabideak lortzeko. Bestalde, sei eta
zortzigarren ariketetan espeziarteko aniztasunaren kontzeptua sartzen da, eta izaki bizidunak sailkatzeko prozedurak
lantzen, gero, bederatzigarren ariketan, ingurune hurbileko izaki bizidunak aztertzeko.

Kontzientzia hartzeko ariketek bi helburu nagusi dituzte: alegia, batetik, ikaslea gure inguruneko izaki bizidunekin
afektibitate loturak sortzera bultzatzea, eta, bestetik, izaki bizidunekin dugun harremana hobe dezakegula jabetzea,
baliabide biologikoak eskuratzeak ez baitu beste espezieen biziraupena zertan arriskuan jarri.

Unitatea bukatzean erakusketa bat antolatzea proposatzen da, unitatea landu bitartean egindako lanak erakusteko
eta eskolan egiten diren ekintzak komunitatera proiektatzeko. Kanpora zuzendutako ekintza horiek gizarteko bizitzan
parte hartu eta komunitatean erabakiak hartzeko gai izango diren herritarrak prestatzeko balio behar dute.

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 75C E I D A

Ikaslearen aldez aurretiko ideien prospekzioa
egiteko eta ikaslea gaia lantzera bultzatzeko ariketa,
bost ataletan banatua.

a) Zer ari gara gu giro honetan sartuta?

Irakasleak landare eta animaliei buruzko argazkiz eta
marrazkiz girotuko du ikasgela. Izaki bizidunen irudiez
gainera, gauza bizigabeenak ere tartekatuko ditu han-
hemenka, eta baita izaki bizidunekin zerikusia duten
zereginetan diharduten (zuhaitza botatzen, baserrian
lan egiten, lurra lantzen, kontserba lantegi batean
lanean, …) gizakienenak ere. Hondoko musika gisa
ingurune naturaleko hotsak jarriko dira entzugai.

Lehenengo saio hau goizeko edo arratsaldeko
lehenengo orduan egitea komeni da, edota, bestela,
jolasdenboraren ondotik, ikasgelan sortutako giroa
dela-eta ezustearen faktoreaz baliatu ahal izateko.
Minutu batzuez haurrak ikasgelan barrena ibiliko
dira irudiei begira. Esertzen direnean, ikusitakoari
buruzko eztabaida eragingo da: zer gustatu zaien
gehien, zer gutxien, zergatik, zerk harritu dituen,
…. Izaki bizidunen eta gauza bizigabeen arteko
desberdintasunez, hala nola gizakien eta gainerako
izaki bizidunen arteko harremanez hitz egitera
bultzatu behar dira ikasleak, zer kontzeptu erabiltzen
dituzten jakitearren. Horretaz gainera, unitatean
heldu behar zaion gaiari buruzko jakinmina piztea
da ariketa honen helburua. Bukatzean, hurrengo
egunean ikasgela girotu eta hornitzeko argazki edo
marrazki bana ekartzea eskatuko zaie.

b) Zer dakigu izaki bizidunez?

Izaki bizidunei buruzko iradokizunak egiteko eskatu,
eta arbelean idatziko dira, ikasleek izaki bizidunez
zer dakiten (aldez aurretiko ideiak) ezagutzeko.
Irakasleak elkarrizketa gidatu, eta galderak egingo
ditu, haurrei izaki bizidunez dakitena ateratzeko:
erabiltzen duten lexikoa, kontzeptuak, … Era
honetako galderak egitea proposatzen da:

- Zer dakigu izaki bizidunez?
- Denak berdinak al dira?
- Zertan bereizten dira landarea eta animalia?
- Hezurdunak al dira denak?
- Non bizi dira?
- Non jaiotzen dira?
- Euskal Herrikoak bertakoak ala kanpotik

etorriak dira?

c) Okerrak aurkitzen

Izaki bizidunen ezaugarriei buruzko aurretiko ideiak
lantzea da ariketa honen helburua. Lehenbizi, bakarka
eta 15 bat minutuz, marrazkian oker dagoena
markatu, zerrendan idatzi, eta okerra zertan datzan
azalduko da (1. fitxa). Gero, ikastaldea talde txikietan
banatuta, erantzunak berrikusi. Hauek dira okerrak:

- Ekilore korrikalaria.
- Hitz egiten ari den harria.
- Zerri errulea.
- Sagu igeri-oinduna.
- Zaldi haragijalea.
- Uretako sungandila.
- Bitxilore enbordun adar-lodia.
- Sai belarjalea.
- Erle mokoduna.
- Oilo ile meatsa.

d) Taldekaketa

Jolas baten bidez gogoraraziko dugu zertan datzan
«espeziearteko aniztasuna». Irakasleak neska-
mutilak sakabanatu, eta, gero, bi taldetan bereiziko
ditu, ezaugarri jakin baten arabera, betiere: horailak/
beltzaranak, begi-argiak/ilunak, oin-txikiak/handiak;
bosnaka garaieraren arabera, hirunaka sexuaren
arabera, adinka, … ere berezi daitezke. Ariketa
hau ikasgelan bertan edo leku zabalago batean
(jolastokian, gimnasioan, …) egin daiteke. Bukatzean,
gogoratu ikasleei, gu, nahiz eta gizakiak izan denak,
hainbat taldetan bereiz edo bana gaitezkeela,
ezaugarri desberdinak baititugu. Animalia eta
landare motekin ere gauza bera gertatzen da. Hori

 ABIATU AURRETIK

1.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K76 C E I D A

frogatzeko, animali (zakur, katu, zaldi, …) arraza
desberdinen laminak ikusi. Irudirik ezean, ezagutzen
dituzten animali arrazei buruz hitz egin.

e) Nolako Peru, halako Mari

Bakarka egiteko ariketa. Ikaslea kontsumo artikulu
batzuk animali edo landareetatik eratorriak direla
ohartzen ote den, eta eraldatze prozesu errazak
ezagutzen ote dituen ikustea da ariketaren helburua
(fitxa). Ikasleak produktu bakoitza, dagokion izaki
bizidunetik nola ateratzen den deskribatu behar
du labur. Gero, taulan agertzen diren adibideak
oinarritzat harturik, eztabaida eragitea proposatzen
da, baliabide biologikoen ustiaketak eta horiei
dagozkien eraldatze prozesuek ingurugiroan duten
eraginaz eta ondorioez jabe dadin ikaslea.

Espeziearteko aniztasunaren kontzeptua sartzen
da ariketa honetan. Ikastaldea taldetan banatzeko
jokoa gogoraraztea eta zenbait minutuz joko
horretan aritzea iradokitzen da. Ikastaldea bezala
izaki bizidunak ere taldetan edo sailetan bereiz
ditzakegu.

Irakasleak landare edo animaliaren baten fitxa
bana emango du, eta ikasleak izaki horren papera
bete beharko du. Irakasleak, gero, irizpide jakin
batzuen arabera bereiziko (taldekatuko) ditu
ikasleak: erruleak, (halako tokian) bizi direnak,
hezurdunak, iledunak, (hau eta hau) janez elikatzen
direnak, berdeak, hostodunak, batetik bestera
ibiltzen direnak, hegan egiten dutenak, uretan bizi
direnak, hezurdura dutenak, oskoldunak, eta abar.
Izaki bizidunak sailkatzeko irizpideak eta sailkapen

horietarako kontzeptuak erabiltzen hasten ikastea
da helburua: ornodunak, ornogabeak, obiparoak,
ezkatak, zurkarak, anfibioak, ugaztunak, zuhaixkak,
belarrak, eta abar.

Euskadiko ekosistema desberdinetako animalien
eta landareen fitxak erabiliko dira ariketa honetan,
oso erakargarriak baitira ikasleentzat. Bestela,
egunkarietatik eta aldizkarietatik moztutako irudiak
erabil daitezke.

 IZAKI BIZIDUNAK SAILKATZEN

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 77C E I D A

Sarritan esaten da Noe-z historiako lehenengo kon-
tserbazionista izan zela. Sineste gisa edo elezahar
gisa, irakasleak haren historia kontatu behar du.
Ikasle guztientzat ezaguna bada, denen artean
kontatzea proposatzen da. Era honetako galderak
egin daitezke: Ezagutzen al duzue Noeren historia?
Nor zen? Duela zenbat bizi izan zen? Non? Zer
gertatu zen? Zer egin zuen orduan Noek? Zergatik?
Zer gertatu zen gero? Nola bukatu zen hura?

Aurreko ariketari jarraipena emanez, ikasleak,
bakarka, fitxan agertzen diren animaliak eta landareak
identifikatzen saiatuko dira. Gero, sailkatu egin behar
dituzte, nork bere irizpideen arabera. Baliteke, ordea,
norbaitek kolore kidetasuna hartzea izaki bizidunak
sailkatzeko irizpidetzat. Aukeraketa egokia izango da

baldin eta irizpideak eta ondoriozko taldekatzeak
koherentzia gordetzen baldin badute. Irizpide batzuk
besteak baino eraginkorragoak izango dira. Hori dela
eta, ikastaldea talde txikietan banatu, eta egindako
sailkapenak alderatuko dira, harik eta denon artean
sailkapen bat hitzartu arte. Oraingoz garrantzi
handiagoa eman behar zaio irizpidea hautatzeko
prozesuari eta hura aplikatzen den moduari,
emaitzari berari baino.

Bukatzeko, arbelean egingo da izaki bizidunen
sailkapena. Orduan azalduko ditu irakasleak ohizko
sailkatze irizpideak, non eta haurrek ez dituzten
lehenago erabili. Zuhaitz diagramaren bitartez egingo
da sailkapena, dikotomiazko sailkapena sartuz.

 NOEREN KUTXA

Irakasleak Euskadin bizi diren animaliak eta
landareak aukeratuko ditu ariketa hau egiteko, gure
flora eta fauna hobeto ezagut ditzagun. Baina ariketa
honen helburu nagusia aurreko ariketan ikasitako
ezaugarriak –talde taxonomikoek bereizten
dituztenak– erabiliz espezieak identifikatzen saiatzea
da.

Izaki bizidunen argazki edo irudi bana itsatsiko
zaie haurrei bizkarrean. Haurrak, ahalik eta galdera
gutxien eginez, bizkarrean daraman izakia zer izaki
mota den asmatu beharko du: arraina, hegaztia,
narrastia, ugaztuna, anfibioa, belarra, zuhaixka,
zuhaitza, (edota intsektua, moluskua,..., baldin eta
sailkapen xeheagoetara iritsi bagara). Izaki bizidunen
ezaugarriei buruzko galderak izan behar dute; ez du
balio, adibidez, «arraina al da?» galdetzea. Erantzun
gisa «bai» ala «ez» soil bat baino ezin da eman. Jokoa
animalia edo landarearen izen zehatza asmatu arte
luza daiteke.

 ZER DARAMAT BIZKARREAN?

3.
 A

 R
 I

K
E

T
A

4.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K78 C E I D A

Ariketa honetarako, abiapuntu gisa, ibilaldia bat
egitera joango gara ikastetxe inguruko auzo, parke,
mendi edo zelaira. Ibilbidean ikusitako animalia eta
landare guztien izenak hartu, eta denon artean
identifikatzen saiatuko gara. Ez dago espeziea
zehaztu beharrik; nahikoa izango da zer den
esatearekin: kakalardoa, matxinsaltoa, ezkila-lorea,
gramineoa,... Osteran ikusi baina ezagutu ez diren
espezieen marrazkia egitea komeni da, eta, gero,
ikasgelan identifikatzen saiatzea.

Gero, ikasgelan, ikusitako espezieen zerrenda
osatuko dugu. Ikusi ez baditugu ere, gu ibili garen
habitat horretan bizi direla badakigun izaki bizidun
batzuk ere sartuko ditugu zerrendan. Komenigarria
litzateke irakasleak espezie jakin batzuk hautatzea,
elkarrekin zer lotura dituzten edota zertarako
baliatzen zaizkigun erraz zehatz daitezkeenak, hain
zuzen. Ez ahaztu ere aurreko zikloan azterturiko
landare eta animalien premiak gogoraraztea. Izaki
bizidun bana aztertzea proposatuko diegu ikasleei.
Haurrentzat landareak baino askoz erakargarriagoak
dira animaliak, eta hautatutako espezieen banaketa
egiterakoan irakaslearen parte hartzea beharko da
seguraski, zer gerta ere.

Ikerketa labur honen bidez ikaslea ohartu behar
da animaliek landareen premia dutela bizitzeko;
animaliak landareez baliatzen direla jateko eta
beren burua gordetzeko; haien azpian aterpetu
edota gainean bizitzeko; etxeak egiteko materiala
eskuratzeko, … Animalia eta landare horiek non eta

nola bizi diren, zer jaten duten, eta gizakia haiez nola
baliatzen den konturatu behar da ikaslea. Irakaslea
ikasleari kontsulta materiala eskuratzeaz arduratuko
da. Bibliografian gaiari buruzko informazioa duten
liburuen berri ematen da. Aukera ona izan daiteke ere
udal edota eskolako liburutegira joateko. Bestalde,
gurasoei, senideei edota inguruko beste pertsonei
galderak egitera bultzatu behar da haurra. Ziklo
honetan informazioa hautatzeko eta erregistratzeko
prozedurak landu beharko lirateke. Aukera bat,
ikasle guztien artean eredu bat diseinatzea izan
daiteke, edota, bestela, fitxa betetzea.

Azkenean, bateratze lana egingo dugu. Irakasleak bi
sarrerako taula bat prestatuko du arbelean. Ikasle
bakoitzak aztergai izan duen izaki bizidunaren
jokabidea eta onomatopeia antzeratuko ditu,
gainerako ikaskideek asma dezaten, eta espezieren
bati buruzko datuak idatziko ditu. Gero, berak
egindako ikerketako datuez baliatuz, arbeleko taula
beteko du, eta gainerako ikaskideen datuez osatuko.
Taula erabat osatzean, ikertu diren animalien eta
landareen arteko harremanez hitz egingo da.

Ikaslea ez da izaki bizidunek dakarzkiguten onura
guztiez ohartzen, eta onura horiek zein diren
aipatzea komeniko litzateke: mendian paseoan
ibiltzeak edota animaliei eta landareei behatzeak
ematen duen atsegina, etxeko animaliek ematen
diguten laguntasuna, txoriek eta karraskariek haziak
barreiatzen egiten duten lana,...

 ANIMALIOK ETA LANDAREOK HARREMANAK DITUGU

5.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 79C E I D A

Ikasturte osoan zehar egiteko ikerketa. Ikasleak
zuhaitz bat hautatu behar du ikertzeko, eta etxetik
edo ikastetxetik hurbil dagoen bat hautatzea
gomendatzen da. Ikerketa hau burutzeko hiru
saio behar dira gutxienez (urte sasoiko bana).
Ikerketa hasi aurretik argi azaldu behar zaiei
ikasleei zertan jarri nahi den arreta, eta, hartara,
galderak prestatuko dira, ikasleek erantzuteko.
Garrantzitsua da irakasleak ikerketaren nondik-
norakoak prestatzen laguntzea, ikerketak izango
dituen aldiak zehaztea: zer jakin nahi dugu; zer
dakigu (aldez aurretiko ezagutza eta ideiak); nola
egiaztatu badakigula uste duguna, eta nola ezagutu
ez dakiguna (behaketa, bibliografia kontsultatzea,

lorazainei edo gaiaz dakitenei galdetzea,...); zer ikasi
dugu (datuak biltzea eta hautatzea); nola jakinarazi
ikasitakoa (hormirudia,...). Zenbait kontzeptu,
«espezie autoktono» eta horrelakoak, aldez aurretik
azaldu beharko dira.

Ikerketa bateko prozedurez jabetzeaz gainera,
ikaslearen eta izaki bizidun jakin baten enpatia
sortzea da ariketa honen helburua. Ikasleak
zuhaitzaren ezaugarri biologiko eta fenologikoak
ez ezik zuhaitzaren gora-beherak (eritasunak, behar
duten arreta, dituen premiak,...) ere aztertu behar
ditu (fitxa).

 ZUHAITZ BEREZI BAT ZURETZAT

Aurreko ariketa ondo bideratu bada, ikertu duen
zuhaitz horri laguntzeko gogoa izango du haurrak
–baldin eta zuhaitzak zaindua izateko premia baldin
badauka, behintzat–, eta ondo irudituko zaio izaki
bizidunen alde egiteko proposatzen diogun ekintza
oro. Ikertu duen zuhaitz hori adoptatzea proposatuko
diogu. Zuhaitza parke publiko batean baldin badago
udal lorazainek zainduko dute seguraski, eta baliteke
ere aparteko arretarik behar ez izatea. Orduan,

nork «bere zuhaitzeko» haziak ernetzea eta, gero,
landatzea proposatuko dugu, edota, bestela, ikastalde
osoak inguru natural bat adoptatzea. Ariketa
osagarrietan bada bat parke eta lorategi publikoak
ezagutzea eta zaintzea proposatzen duena, eta, agian,
honekin batera egin litekeena. Zehazten denaz beste
ekintza egiten bada, aldatu testua fitxan.

 BEREZIA OTE NAIZ BENETAN?

Marrazkia arretaz aztertu ondoren, izaki bizidunekin
loturaren bat duten giza jarduerarik, edo izaki
bizidunetatik ateratako lehengaiz eginiko gauzarik
ikusi oten duen esan beharko du haurrak. Fitxa
bete eta komentatu ondoren, gurasoen lanbideen

zerrenda idatziko da arbelean. Gero, izaki bizidunekin
loturaren bat dutenak markatuko dira. Bukatzeko,
izadian edo izaki bizidunez baliatuz egiten diren
olgetazko ekintzak idatzi eta komentatuko dira.

LANA, AISIA ETA IZAKI BIZIDUNAK

7.
 A

 R
 I

K
E

T
A

6.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K80 C E I D A

Baliabide biologikoen ustiapenarekin lotuta dagoen
ariketa honek bi helburu nagusi ditu: alegia, batetik,
ikaslea egunero erabiltzen ditugun objektuetako
asko eraldaturiko organismo bizidunetatik eratorriak
direla ohartzea; eta, bestetik, ikasleak izaki bizidun
horiek gure biziraupenarentzat eta bizi kalitatearen
mailarentzat duten garrantzia balioestea.

Ikaslea kitzikatzeko, irakasleak eguneroko bizitzan
erabiltzen diren “gauza bitxiez” beteriko zaku bat
eramango du ikasgelara, gauzak banan-banan zakutik
atera, eta zerez eginda dauden galdetzeko (tailarinak,
brotxa bat, txotxak). Aldian behin gauza berri bat
zakutik ateratzeak sortzen duen jakinmina oso
kitzikagarria da haurrarentzat. Irakasleak, gero, nork

bere etxean ikerketa erraz bat egitea proposatuko
du (fitxa). Komeniko litzateke gurasoek ere parte
hartzea ariketan, haurrei ikerketan lagundu eta
gidatzeko, batez ere eraldatze handia jasan duten
edota arriskugarriak diren gauzak erabiltzerakoan
(garbiketa produktuak, tinduak, …). Bateratze lana
egiteko etxebizitza baten planoa marraztuko da
arbelean, eta geletan banatuko ditugu aurkitutako
gauzak. Erabileran eta objektuetan dagoen
aniztasunak bi jatorri dituela ikasleei helaraztea da
ariketa honen helburu nagusia. Bi jatorri horiek dira:
batetik, espezieen barietatea, eta, bestetik, espezieek
bizi diren habitaten arabera dituzten berezitasun
desberdinak.

 LORRATZEAN

Testu bat (fitxa) aztertzea proposatzen da, orain
arte ikusitakoa berrikusteko eta izaki bizidunek
dakarzkiguten onurez hausnartzeko. Aurreko

ariketetan ohartu ere egin ez garen garrantzizko
gauzetan jarriko dugu arreta orain.

 LABURBILDUZ…

Izaki bizidunekin eta eraldatze prozesuekin loturaren
bat duten lanbide eta ogibideak gehiago aztertzea da
ariketa honen helburua. Ikastetxetik hurbil dagoen
paper fabrika batera, baserrira, kontserba lantegira,
okindegira,... bisitan joatea proposatzen da. Honako
arazo hau konpontzeko ikerkuntzaren barruan egitea
gomendatzen da bisita: zer lehengai behar dira, eta
zer ekoizpen fase igaro hau eta hori ekoizteko?
Ikasleen hipotesiak egiaztatzeko balioko du bisitak.

Bisitaren ostean, “lehen eta gero” jokoa egitea
proposatzen da.

- Ekoizpen aldi desberdinak irudikatzen dituzten
bineten segida desordenatua prestatu.

- Ekoizpen aldien segidari dagozkion bineta
adina talde antolatu, eta bineta bana eman
ikasleei.

- Ordena jakinik gabe, irakurri ozenki binetaren
atzealdeko testua. Bigarren irakurtzen duena
aurretik irakurri duenaren aurrean jarriko
da berak irakurri duena aurrekoak irakurri
duena baino lehenago gertatzen dela uste
badu, eta atzean, berriz, ondoren gertatzen
dela uste badu; eta horrela, hurrenez hurren.

 GOAZEN … IKUSTERA!

9.
 A

 R
 I

K
E

T
A

10
.

A
 R

 I
K

E
T

A
11

.
A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 81C E I D A

- Nork bere bineta irakurri, eta nor bere
lekuan jarri ondoren, berriz irakurriko
ditugu bineta guztiak, ea segida zuzena
osatzen duten.

Adibide gisa, papergintzari buruzko ariketa osagarria
erabil daiteke. Gero, gauza bera egitea proposatzen
da beste gai batzuekin: paper birziklatua, kontserbak,
gazta, ogia, …

Ariketa hau zabaltzeko, bisitatutako lekuko
ekonomi jarduerak sor dezakeen ingurugiro arazoa
aztertzea proposatzen da. Paper fabrikaren kasuan,
adibidez: baso soiltzeak edo galtzeak dituen arazoei
buruzko albisteak irakurri; paper kontsumo neurriz
gainekoaren ondorioez hausnartu; ikasgelan eta
ikastetxean paper kontsumoa murrizteko neurriak
hartu; paperaren bilketa selektiboa egin, gero
birziklatzeko; ikasgelan bertan paper birziklatua egin;
Bisita baserrira egin bada, 12. ariketa egin daiteke
aurretik, eta animaliak zeuden egoeraz, ematen
zieten janariaz, … hitz egin.

Unitate osoan zehar ikusi da gizakia beste izaki
bizidun batzuez baliatzen dela bizitzeko. Horrek ez
du esan nahi, ordea, izaki bizidun horiek gizakiarenak
direnik. Ariketa honen helburua da ikaslea ohartzea
baliabide biologikoak ustiatzeko ez dagoela ez
espezieen biziraupena ez duintasuna –tratua, bizi
baldintzak, elikadura– ere zertan arriskuan jarri
(fitxa). Ariketa osagarriren bat egitea proposatzen
da, baserrietan, haztegietan, zenbait ikuskizunetan

izaten diren izaki bizidunen esplotazio baldintzak
aztertzeko. Bertatik bertara baldin bada, askoz
hobeto (ikus aurreko ariketa).

Ariketa honetarako testua Colección Flor Viva (Educación
Ambiental II. Madrid, 1995) liburutik hartu eta itzuli da.

 PROTOSFEROA

Jokin izokinaren historia (fitxa) giza jarduera batzuek
izaki bizidunetan duten ondorioez hausnartzeko
baliatuko zaigu. Adin horretan, ikasleak ez baitu
egoera konplexuak irudikatzeko gaitasunik ez eta
kausa-ondorio erlazio ez zuzenak ezartzeko ere,
arazo sinple-sinpleak planteatu behar dira, ikasleak,
kaltea jasandakoaren lekuan jarri eta, hala, emoziozko
erantzunak eman ahal izan ditzan, aurreko ariketan

bezala; edota, bestela, egoera antzeratzen edo
antzezten saia dadin. Hauxe da, hain zuzen ere,
ariketa honetarako erabiliko den estrategia.
Irakasleak Jokin izokinaren gora-beherak antzeztu
behar ditu, ikaslea pertsonaiaren lekuan jarri, eta
hark dituen sentimenak sentitzen saia dadin.

 ZER MODUZ JOKIN IZOKIN?

11
.

A
 R

 I
K

E
T

A
13

.
A

 R
 I

K
E

T
A

12
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K82 C E I D A

Ariketa egiteko behar den materiala:

- 7 txartel.
- Arrainontzi edota ontzi garden handi bat, ur

garbiz betea.
- Egurrezko arraina, hari batetik zintzilik.
- Edari lata bat.
- Poltsa bat harriz, lurrez, hostoz… beterik.
- Poltsa bat kolore gorriko pinturaz betea.
- Poltsa bat garbikari.
- Poltsa bat ur zikin (kiratsa dariola).
- Poltsa bat olio.

Irakasleak mahai azpian gordeko du material guztia,
eta kontakizunak aurrera ahala aterako du. Ikastaldea
inguruan eseriko zaio, zirkulu erdi bat eginez. Zazpi
txartel zenbakidunak ikasle parte hartzaileen artean
banatuko ditu. Bakoitzak egokitu zaion kontakizun
zatia irakurriko du, eta, aldi berean, irakasleak Jokin
izokinari gertatzen zaiona antzeztuko du.

Kontakizunaren atal bat irakurri eta antzezten den
bakoitzeko, «Zer moduz dago gure Jokin izokin?»
galdetuko du irakasleak. Eta ipuinak iradokitzen
diena erantzungo dute ikasleek.

1. Txartela:

2. Txartela:

3. Txartela:

4. Txartela:

5. Txartela:

6. Txartela:

7. Txartela:

A zer eguraldi ederra! Jokin izokin ibaian jaio zen,
baina itsasorainoko bidaia luzeari ekiteko garaia
duela erabaki du gaur. Bera bizi den alde horretan
ibaiko ura garbi-garbia dago, eta bera zoriontsu
bizi da bertan, baina joan beharra daukanez gero,
gehiago luzatu gabe abiatzea erabaki du!

Baina gure Jokin izokin, beti aurrera! Itsasora
iritsi nahi du kosta ahala kosta. Kanpin denda
batzuk ikusi ditu han aurrean, eta jendea ibai
ertzean. Zertan ari ote diren galdetzen dio bere
buruari. Ez da konturatu, ordea, batzuk arropa
eta besteak bazkarian erabilitako platerak-eta
garbitzen ari direla. Eta, noski, handik pasatzean...,
zer nazka! Xaboiz eta aparrez betea dago ura!

Honezkero ez da asko falta itsasora heltzeko.
Ibaia gero eta zabalagoa da, eta gero eta
mantsoago mugitzen da bere bidean. Jokin
izokinek hodi handi bat ikusi du ibai ertzeko
ezpondan, eta jakinminez inguratu da, zer ote
den ikustera. Han, inguruetan, fabrika bat dago,
eta, noski!, hodi horretatik isurtzen ditu fabrikak
ur zikin kirasdun guztiak!

Gure Jokin izokin nekaezinak aurrera segitzen
du. Itsasoko kresala sumatzen du dagoeneko!
Igandea da, eta jendea ikusten du ibai ertzean
automobila garbitzen, olioa aldatzen, … Eta,
noski, erabilitako olio zikin hori…, ibaira!

Lasai-lasai, han doa gure Jokin, ibaian behera
erraz igeri eginez. Han aurrean, zubi bat ikusi
du. Primeran! Bazuen, bai, zubien berri, baina
artean haien azpitik sekula pasa gabea zen.
Ai! Buruan jo du zerbaitek. Ez zuen, ez, berak
horrelakorik espero! Norbaitek edari lata bat
bota du zubitik behera, eta zeini eta gure Jokin
izokini jo behar…

Baina Jokin izokinek aurrera segitzen du ibaian
behera. Halako batean, errepidea egiten ari den
leku baten ondotik pasatzean…, harriak, lokatza,
hostoak, … Dena ibaira …!

Oso bidaia luzea da, baina ez du, hala ere, amore
ematen, eta aurrera segitzen du. Igeri eta igeri, ur
zikina ibaira botatzen duen hiltegi batera iritsi da,
eta ondotik pasatzean…, hango zikinkeria guztia,
noski, …, Jokin izokinen gainera!

13
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 83C E I D A

Ariketa honetan, besteetan ez bezala, unitate
didaktiko honetako metodologi oinarri guztiak
daude bilduta (ikus fitxa):

- Gure hurbileko ingurunea hezkuntz
prozesuaren baliabide iraunkor bihurtu behar
da, eta izadiarekiko harremanak bultzatu.

- Hobeto ikasten eta gogoratzen da egiten dena
ikusten dena baino, ikusten dena entzuten dena
baino.

- Ingurugiro hezkuntzak ingurunearen behaketa
izan behar du oinarri, ingurugiro arazoei
buruzko ausnarketa eragin behar du, eta ikaslea
hura zaintzeko ekintzetan parte hartzera
bultzatu behar du.

Ariketaren helburua bikoitza da: alegia, batetik,
ikastetxean egindako ariketak komunitatera zabaltzea,
eta, bestetik, ikaslearengan, txiki-txikitatik, gizarte
proiektuetan parte hartzeko ohitura sustatzea.
Erakusketa eta ibilbide botanikoa antolatzea erabaki
da oraingoan. Ikasleari, erakusketa egiteko arrazoiak
azaltzean, esan behar zaio erakusketa “aukera bat
dela herriko edo auzoko jendeak gure lana ezagut
dezan eta izaki bizidun guztiak errespetatu beharraz
ohar dadin; izan ere, gizakiak bizirik iraungo badu,
ezinbestekoak dira izaki bizidunak, eta, gainera, guk
bezainbeste eskubide dute Euskadin eta Lurrean
bizitzeko. Erakusketa ikustera etortzen direnak,
bestalde, izadiak eskaini eta guk geuk landutako
produktuez gozatu ahal izango dute”.

Erakusketa “Zuhaitzaren eguna” edo “Ingurugiro
eguna” ospatzen den egunerako presta daiteke.
Eta ikastalde guztien parte hartzea eskatuko da,
ikastetxeak inguruko komunitatearen kitzikatzaile
izan behar duela zabaltzeko.

Txangoa ere antolatu beharra dago, erakusgai jarriko
diren produktuak egiteko behar den materiala
biltzeko: lurrinak, tinduak, zumeak, kolonia, lore

lehorrak, … Bibliografian bada produktu horiek nola
egiten diren azaltzen duen libururik. Hemen, adibide
gisa, girotzaile bat egitea proposatzen dugu.

Txangoa hainbat sentimen edo zirrara eragiteko
ibilbide gisa prestatu behar da. Bibliografiako
liburuetan horretarako ariketa aproposak aurkitzen
dira. Adibide gisa, soinuen mapa bat nola egin
deskribatzen da labur-labur (CORNELL, J.4):

Haurrei erdian X bat duen orri bana emango
zaie. Orri bakoitza mapa bat dela azalduko zaie
eta X letrak non eserita dauden adierazten duela
esango zaie. Haurrek, hots bat entzutean, hura
deskribatzeko zeinu bat egin behar dute orrian, hots
hori entzun den norabidea eta distantzia kontuan
hartuta. Zeinuek interpretatiboak izan behar dute,
ez literalak. Begiak itxita egotea gomendatuko
zaie, hotsak hobeto entzuteko. 5-10 bat minutuz
jardungo gara hotsak entzuten eta mapak egiten.
Gero, bateratze lana egingo da. Nork bere mapa
erakutsiko die gainerako ikaskideei, eta ariketaz
hitz egingo da, era honetako galderak eginez: zenbat
soinu diferente entzun duzue? Zein gustatu zaizue
gehien? Zein gutxien? Zer dela eta? Ezagunak al ziren
hotsak? Zer gogorarazten zizueten?...

Horren ondoren mimika joko bat egitea proposatzen
da, izaki bizidunak kaltetzen dituzten portaerekiko
sentiberatasuna areagotzeko ikaslearengan.
Ikastaldea talde txikietan banatuta, ekintza
gaitzesgarri bat deskribatzen duen txartel bana
emango zaie ikasleei. Bost bat minututan txartelean
adierazten den ekintzari buruzko antzezpen labur
bat prestatu behar dute. Antzezpen bakoitzaren
ondoren, ekintza gaitzesgarri horiez hitz egingo
da: inoiz egin ote duten horrelakorik, hori egiteak
zer ondorio dituen,... Hona ekintza gaitzesgarrien
zerrenda bat, txarteletarako erabil daitekeena:

 IKUSI ETA IKASI!

14
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K84 C E I D A

- Zuhaitzari adarrak haustea.

- Sugandilari isatsa moztea.

- Txori habiak harrapatzea.

- Bidetik joan beharrean, lorategian zehar
loreak zapalduz igarotzea.

- Baratzean zehar pasatzea, inguratu ordez.

- Lurrera papera edo hondakinak botatzea.

- Txoriei edo beste edozein izaki biziduni
tiragomaz jaurtitzea.

- Gure jokoen bidez, parkean edo mendian
lasai dauden beste izaki bizidunei edo
pertsonei enbarazu egitea.

- Parkeetan, hankak eserleku gainen jartzea
edota altzari publikoa hondatzea.

- Mendian sua piztea.

- Labanaz zuhaitzean idaztea.

- ...

Ibilbide botaniko bat antolatzea proposatzen da,
erakusketaren osagarri. Espazioa krokis baten bidez
irudikatzeko matematika prozedurak lant daitezke,
edota, bestela, plano bat interpretatu, eta bertan

ibilbide bat markatu. Erakusketara joaten direnei ez
ezik ikastegiko gainerako ikasleei ere proposatuko
zaiei ibilbidea egitea (ikus fitxa).

 OSO IBILALDI ONURAGARRIA

Ikaslearen aldez aurretiko ideien prospekzio ariketa
baten bidez hasi genuen unitate didaktio hau, eta
honako ariketa hau bitartean, prozedurazko eta
jarrerazko edukiei buruzko beste zenbait egin da.
Ariketa honek (ikus fitxa) orain arte landutako
oinarrizko kontzeptuetako batzuk ebaluatzea du
helburu:

a) Zuzena aukeratu. Izaki bizidunen ezaugarriei
buruzko galdetegi laburra.

b) Bikoteak. Izaki bizidunen zerrenda bat emanda,
bikotetan bildu, eta bikoteak era horretara
osatzeko arrazoiak azaldu.

c) Zer dakarkizu gogora? Unitatean landutako gora-
behera guztiak irudikatzen dituen marrazkia.
Marrazkia ikusita bururatzen zaien guztia aipatu
behar dute ikasleek.

c) Letra zopa. Lanbideak eta lanbide horiekin lotuta
dauden izaki bizidunak ezagutzea (arrantzalea-
arrainak; artzaintsa-ardiak; lorazaina-loreak;
erlezaina-erleak; zurgina-zuhaitza). Letra artean
hitzak aurkitzea (alderdi ludiko-kitzikagarria)
baino garrantzisuagoa da, noski, hitzak egoki
parekatzea.

e) Eta bukatzeko, … Nork bere lana ebaluatzeko
ariketa.

 GAUZA PILA BAT IKASI DUGU

14
.

A
 R

 I
K

E
T

A
15

.
A

 R
 I

K
E

T
A

16
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 85C E I D A

Ariketa honetan hizkuntza eta arte hezkuntza
alorretako edukiak lantzen dira. Ikasleak izaki
bizidunen arteko harremanei (aurreko ariketan
landuak) buruz duen ezagutza ebaluatzeko erabiliko
da ipuina. Fitxan eskaintzen den hitz zerrenda
ikaslearen ingurunean ohi diren izaki bizidunen
eta gauzen izenez ordezka daiteke. Ariketa honek,
erantzun dibergenteko ariketa proiektiboa den
neurrian, beste izaki bizidun batzuekiko jarrerak
ebaluatzeko ere balio dezake.

 BIZIKIDE GARA GUZTIOK

17
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K86 C E I D A

OKERRAK AURKITZEN

Aztertu arretaz marrazkia. Txumik, gure marrazkilariak, ez ditu oso ongi ezagutzen animaliak eta landareak, eta
hanka sartze batzuk egin ditu. Lagunduko al diozu okerrak aurkitzen? Hartu lapitza eta marka bat ipini gaizki
dagoen guztiari.

Erraza, ezta?

Orain Txumiri akatsak jakinarazi behar dizkiogu, hurrengo batean hutsik egin ez dezan. Beraz, oker dauden
gauza guztien zerrenda idatzi, eta zergatik dauden oker azaldu:

OKERRA ZERTAN DATZA OKERRA?

1._____________________________ __

2._____________________________ __

3. ____________________________ __

4. ____________________________ __

Orain, hiruzpalau laguneko taldetan elkartu, eta aurkitu dituzuen okerrei buruz hitz egin. Denon laguntzari esker
Txumik ez du berriz arazorik izango.

 ABIATU AURRETIK

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 87C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

 ABIATU AURRETIK

NOLAKO PERU, HALAKO MARI

Iratiri oso joko interesgarria erregalatu diote, baina bakarrik ezin jolastu! Lagunduko al diogu?

Moztu fitxan agertzen diren atal guztiak.

Saia zaitez fitxa horiek bi multzotan banatzen: alegia, batetik, gizakiok izaki bizidunetatik ateratzen ditugun
produktuak jarri, eta bestetik, produktu horiek sorburu edo jatorri dituzten izaki bizidunak. Gero, bikotetan
bildu, izaki biziduna berari dagokion produktuarekin. Nolako Peru, halako Mari!
Eta erne! Baliteke eta Peruren batek Maririk ez izatea.

ESNEA
1.

 A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K88 C E I D A

 ABIATU AURRETIK

JATORRIA PRODUKTUA NOLA LORTZEN DA?

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 89C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Noek ondo sailkatu beharko ditu espezieak, kutxan sartuko badira denak, eta ondo sailkatzeko modu bakarra
“familiaka” elkartzea da. Baina Noe ez dabil oso fin biologian, eta inoren laguntza beharko du, beraz, animaliak
behar bezala sailkatzeko. Lagunduko al diozu?

Margo ezazu fitxa, eta, kromoak bailiran, moztu bertan agertzen diren izaki bizidunak, taldeetan biltzeko.
Lehenbizi, saia zaitez bakarrik. Gero, launaka bildu, eta izakiak taldekatzeko modu bat adosten saiatu. Azkenik,
irakasleak ematen dituen argibideen arabera egin sailkapena. Horrela bai, orain arazorik gabe sartu ahal izango
ditugu izakiak ondoko orrialdeko kutxa handi horretan!

 NOEREN KUTXA

3.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K90 C E I D A

 NOEREN KUTXA

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 91C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Nik ________________________ ikertuko dut

Nolakoa da? Deskribatu, idatziz eta marrazki baten bitartez

Zer jaten du? Non bizi da?

Nola mugitzen da? Non egiten du/dauka etxea?

Zer egiteko ohitura du? Zertarako erabiltzen du gizakiak?

Hara zertaz ohartu naizen, gainera!:

 ANIMALIOK ETA LANDAREOK HARREMANAK DITUGU

5.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K92 C E I D A

Aukera ezazu zuhaitz bat, bizi zaren lekutik hurbil dagoenen bat: “zure zuhaitza” izango da urte osoan
zehar.

Beharbada, etxeko leihotik ikusten duzu. Agian, ondotik pasatzen zara eskolarako bidean, edo lagunen etxera
joaten zarenean. Gaurtik aurrera arretaz begiraiozu: zure zuhaitza da.

Hasi baino lehen, zenbait iradokizun (koadernoa beharko duzu):

1. Ba al dakizu zer zuhaitz mota den? Galdetu zer zuhaitz klase den jabeari, edo liburuetan kontsultatu. Jarriozu
izen berezi bat.

Nolakoa da? Begira jarri, eta arretaz aztertu. Saia zaitez zuhaitza deskribatzen...

2. Zuhaitz autoktonoa al da? Hala ez bada…, nondik heldu da? Nola iritsi da Euskadira?

3. Beti itxura bera al du? Egin zuhaitzaren marrazki edo argazki batzuk. Zer itxura du negu gorrian? Eta udan?

 Udazkena Negua

 Udaberria Uda

4. Eta nolakoak ditu hostoak? Hartu hosto bana (bat bakarrik) udaberrian, udan, udazken eta, baldin badauka,
neguan. Lehortu eta prentsatu. Irakasleak erakutsiko dizu nola. Bildu lurrera eroritakoren bat.

 ZUHAITZ BEREZI BAT ZURETZAT

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 93C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Nola aldatzen da kolorez?

Margotu hostoaren kolore aldaketa

5. Nolakoa du enborra? Kalkatu nahi duzu? Hori egiteko zenbait gauza beharko duzu:

Materiala: Nola egin:

• Zatar-paper orriak. 1. Papera enbor gainean jarri, eta ondo-ondo atezatu.
• Ikatz ziria edo argizarizko margoak.
• Listaria. 2. Ikatz ziriaz papera marratu. Kontuz papera zulatu gabe!

Gero, hartu kalkatutako paper zati bat, azalaren itxura ondo ageri duena, eta koadernoan jarri.

6. Zuhaitza neurtu nahi duzu? Zenbat neurtzen du enborraren jirak? ………… metro; ……… zentimetro
(Zinta metriko batez neurtu). Beso artean har dezakezu? (Horra enborraren lodiera neurtzeko beste modu
bat: besoez inguratzea) Zer luzera du? Zu baino handiagoa al da? Bi solairuko etxe bat baino garaiagoa da?
Galdetu irakasleari zuhaitzaren garaiera neurtzeko modu erraz bat.

7. Zure zuhaitza ez da, ez, bakarrik biziko. Biziaz inguratua egongo da! Bila ditzagun zuhaitzaren inguruko bizi
moten arrastoak! Joaten al zaio txori edota animaliarik bisitan? Zer animalia mota? Non gustatzen zaie
animalia horiei pausatzea? Ba al du zure zuhaitzak bestelako landare lagunik?

Intsektuak al daude enborrean? Eta hostoetan? Zergatik ote daude hor?

 ZUHAITZ BEREZI BAT ZURETZAT

Luis eta Nekaneren etxea 2.100 zentimetro luze da. Etxe azpiko parkean zazpi zuhaitz daude: 240, 380, 635,
423, 150, 84 eta 505 zentimetro luze. Elkarrekin jartzerik bageneuzka, bata bestearen gainean, zuhaitz bat
osatuz…, zuhaitz hori Luis eta Nekaneren etxea baino garaiagoa litzateke? Ala txikiagoa? Zenbateko aldea
dago etxearen eta zuhaitzaren artean?

6.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K94 C E I D A

8. Idatzi koadernoan zure zuhaitzaren urteko gertaera nagusiak: kimuak eman dituen eguna, hostoak erortzen
hasi zirena, ekaitzaren batek kalterik egin ote dion (izotzez estali, makurrarazi, edo adarren bat hautsi), eta
abar.

Asmatu ikur bat zure zuhaitzaren urteko gertaera nagusi bakoitza adierazteko. Marraztu ikur horiek egutegi
honetan:

Galdetu etxean ea ezagutzen duten zuhaitzei buruzko ipuin, albiste edo kontu zaharrik. Gero, zure koadernoan
idatzi.

Bila ezazu zure zuhaitzari buruzko informazio gehiago, gizakiari baliagarri (izan) ote zaion jakiteko: egurra, zura,
elikagaiak, tinduak, sendagaiak… ateratzeko, itzala emateko, haize-babes gisa, apaingarri gisa, eta abar. Ba al dakizu
zein den zure zuhaitzaren berezko bizilekua? Zer giro du gogokoen bizitzeko: hotza, hezetasuna, argitasuna, lur
emankorrak, …

Datu horiek guztiak, marrazkiak, hostoak, fruituak, egutegia, kontu zaharrak… bilduta, egin ezazu hormirudi bat,
eta erakusketa antolatu zure ikasgelako gainerako ikaskideekin batera.

 ZUHAITZ BEREZI BAT ZURETZAT

Urtarrila Otsaila Martxoa Apirila Maiatza Ekaina Uztaila Abuztua Iraila Urria Azaroa Abendua
.

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 95C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Aspaldi hasi zinen zuhaitza zaintzen eta ezagutzen. Ez al zenuke adoptatuko? Irakur ezazu arretaz kontratu hau,
eta zure zuhaitza adoptatzeko hitza eman nahi baduzu, sinatu behean:

Eta hartu duzun erantzukizunaren egiaztagiri gisa, egin ezazu argazki bat: zu zure zuhaitza besarkatzen.
Ondo gorde argazkia eta baita orri hau ere. Nahi baduzu, logelako horman eseki ditzakezu, hartu duzun
erantzukizunaren oroigarri.

 BEREZIA OTE NAIZ BENETAN?

Hitz ematen dut
lurrean hazten den zuhaitza kontu handiz

eta arretaz zainduko dudala.

Nik,
 ...,
jaun/andreak, hitz ematen dut arreta handiz eta behar den denbora
guztian zainduko dudala nire zuhaitza, lagunik handiena banu bezala.
Ur premian dagoenean ureztatuko dut, gutxienez hilean behin egin
diot bisita, eta gaixotu ez dadin eta inork kalterik egin ez diezaion
ahaleginduko naiz.

………………(e)n, ……………(e)ko ………………aren ………an.

 Izenpetzen dut:

7.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K96 C E I D A

Begiraiozu arretaz marrazkiari. Izaki bizidunekin loturaren bat duten giza jarduerak irudikatzen dira bertan. Zer
jarduera dira horiek?

1.-_____________________________ 5.-___________________________

2.-_____________________________ 6.-___________________________

3.-_____________________________ 7.-___________________________

4.-_____________________________ 8.-___________________________

 LANA, AISIA ETA IZAKI BIZIDUNAK

8.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 97C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Beste izaki bizidun batzuekin loturaren bat duten gauza asko egiten eta haietatik ateratako materialez egindako
gauza asko erabiltzen dugu guk egunero.

Eman dezagun marrazkiko etxe hori zure etxea dela. Etxeko atea zabalik dago… Etxe horren barruan
animalietatik eta landareetatik ateratako materialez egindako gauza asko ote dago?

Ikus dezagun. Gaur, etxera iristean, eman ezazu denbora pixka bat bazterrak miatzen. Laguntza eskatu gurasoei,
batez ere garbitzeko produktuak eta antzekoak ikertzerakoan. Detektibeen gisa aritu behar zara, aztarna bila,
hau da, lorratzean: arakatu, usaindu, arretaz behatu, irakurri, entzun…, eta aurkitzen duzun guztia koadro
honetan idatzi:

 LORRATZEAN

Zer da? Non aurkitu
duzu?

Nondik atera-
tzen da produktu

hori egiteko
materiala?

Zertarako
erabiltzen da?

Nola heldu da
gure etxeraino?

9.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K98 C E I D A

Arretaz irakurri testua:

“Ireki hozkailua eta sukaldeko armairuak, eta aztertu elikagaiak. Haragiak,
arrautzek, esneak, ogiak, azukreak, frutak… bizirik egondako landare eta
animalietan dute jatorria. Izan ere, elikagai gisa baliatzen zaizkigun gauza guztiak
lehenago bizirik egondakoak dira.

Pentsa dezagun orain etxeko gauzetan. Kotoizko izara edo maindireek
landare baten fruituetan dute jatorria, artilezko burusi edo mantak, berriz,
ardi ilez eginda daude, paperezko eta zurezko gauzak zuhaitzetatik datoz, eta
autoak erretzen duen gasolina edo sukaldeko gasa duela milioika urte bizi
izandako landareetatik. Ireki botikak gordeta dauden kutxa: sendagai gehienak
landareetatik ateratzen ditugun gaiez osatuta daude. Izadirik gabe, ez genuke
ez non aterpeturik, ez zerez beroturik, ez zer jaterik. Eta hori guztia kanpoan
paseeran ibilitzeak eta jolasteak, edota animaliak eta landareak ikusteak ematen
digun gozamena eta atsegina kontuan hartu gabe!

Ikus dezakezun bezala, izadiaren mendeko gara gure bizitzako gauza garrantzitsu
gehienetan. Gauza asko egiteko eta asmatzeko gai izango gara, baina izadian
diren beste animalien eta landareen bizikide izaten, haiekin batera bizitzen,
jarraitzen dugu. Izan ere, Lurreko izaki bizidun guztiak elkar loturik gaude,
denok daukagu denon beharra”.

Testu horretako informazioaz baliatuz, osa ezazu orain koadro hau:

 LABURBILDUZ…

PRODUKTUA JATORRIA ERABILERA

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 99C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Irakurri arretaz protosferoaren ipuina:

 PROTOSFEROA

Protosfero txiki bat patxadan kulunkatzen zen bizilekutzat zuen bolebad tantai baten adarretan.

Egun polita joan zen ordura arte! Anaia nagusiak eta berak pelopotxe handi bat harrapatu zuten,
eta hura jan ondoren, primeran sentizen zen orain, sabela bete-beteta.

Axolagabe begiratzen zion zuhaitzean gora igotzen ari zen gusaretari. Goseak balego, berehala
luzatuko zion bere mihi luze koloretsua. Bapo zegoen, ordea, eta ez zen, ez, alferrik nekatuko.

Gainera gusaretei halako kirats nardagarria zerien, eta hura jan izana antzemango zitzaion
anaiarekin “oldartzen natzaizu, beldurtzen zara zu” jokoan aritzean.

Huraxe zuen eguneko unerik politena: zelatan erne jarri, bere burua adar artean ezkutatu, anaiak
ikus ez zezan, eta hura azpitik pasatzean… rau! jauzi batez gainera oldartu!

Duela ez asko, jokoa askoz politagoa izaten zela gogoratzen zen: lau lagun ziren jokoan. Haietako
bi, baina, arrastorik utzi gabe desagertu ziren halako batean, eta bera eta anaia bakar-bakarrik
geratu ziren. Anaia nola zaharragoa baitzen, berak baino trikimailu gehiago zekien, eta ia beti
irabazten zion. Baina, egia esan, ez zion askorik axola. Berari jolastea gustatzen zitzaion.

Bera bizi zen oihanean baziren bere neurriko animalia gehiago, baina ez zuen haiekin jolasterik.

Ikusi orduko ziztuan alde egiten zioten beldurturik; beste batzuek, berriz, aurre egiten zioten
bekosko ilunez; gehienak, baina, urpean ezkutatzen ziren, hain azkar ezen ez baitzituen ikusi ere
egiten.

Protosferoari igerian ibiltzea gustatzen zitzaion, eta sarritan joaten zen igerilekura, baina delianoak,
pelopotxeak eta gusaretak antzeratuz, urpean murgiltzen saiatzen zen bakoitzean, itobeharrean
azaleratzen zen berehala, arnasa hartu ezinik.

Borrokaldi hura ez zen, ez, bidezkoa izan. Oihu egiteko betarik ere eman gabe, inoiz ikusitako
armiarma sare sendoenean bilduta aurkitu zuen bere burua. Ziztada bat sentitu zuen bizkarrean,
eta, gero…, ezer gehiago ez.

Non zegoen ere ez zekien. Zergatik ote zegoen hain ilun? Zurezko horma lakarrek hesitzen zuten,
eta ezin zuen mugitu. Egarriz porrokatzen zegoen, eta egoera hura, batez ere han zegoen zarata,
jasanezina zitzaion!

Lurra ikaratu eta animalia guztiak txilioka hasi ziren egun hartan ere ez zuen horrenbesteko
beldurrik pasa.

BELDURRAK AIREAN ZEGOEN!

12
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K100 C E I D A

Baina, hala ere, egun hartako gertaerak gora-behera, gure protsofero gaixoa lo zerraldo geratu
zen, nekeak abailduta.

“Aspaldi da ez nuela horrelako bat ikusi!”

“Honelakoxe bat behar genuen izaki exotikoen pabilioi berrian.”

“Ea ez zaion aurrekoei bezala gertatzen, eta ondo egokitzen den gurera. Azkenetako aukera
dugu hau! Ez da, ez, horrelako askorik geratuko munduan!”

Horra zer entzuten zuen protosferoak, zer egin erabakitzen ari zen bitartean.

Dena saiatu zuen, baina, egia esan, ez zeukan aukera handirik.

Bere isats luzea astindu zuen, mehatxari erakutsi zituen bere hiru hortzak, eta arrisku kiratsa jaurti
zuen behin baino gehiagotan…, baina alferrik! Aurrean zituen pizti arraro horiek hizketan segitzen
zuten, jakinminez beterik.

Eta halako batean, pizti haietako batek ez zion ba burua ukitu! Ez zuen, ez, protosfero batek
horrelakorik onartuko, ezta kaiolan sartuta egonda ere! Eta bere arrazakoek egiten zekiten
gauzarik mingarriena egin zuen: alegia, txistu jo zuen, ozenki eta luze.

“Hau da hau ziminoa! Txistu egiten ere badaki eta! –esan zuten harriturik atzemaileek.”

Bat-batean, basapizti ergel haiekin zer egin erabakitzen ari zela, norbaitek heldu eta leku zabalago
batean sartu zuen.

Bere burua aske ikustean, hara-hona hasi zen korrika gelditu gabe. Bazter guztiak miatu zituen
irteeraren bila, baina alferrik. Zuhaitz txiki batera igo zen, baina bera bizi zeneko oihanean ez
bezala, zuhaitz hartatik ez zegoen beste batzuetara adarrez adar jarraitzerik. Korrikaldi haietan,
gainera, muturreko ederrak hartu zituen ikusten ez zuen horma garden baten kontra. Eta hala,
azkenean, han irtenbiderik ez zela onartu zuen etsiturik.

Amore eman ondoren, txoko batean kizkurtu zen, adaxka batzuk axolagabe hozkatzen zituen
bitartean.

Norbaitek pelopotxe antzeko animalia bat hil zuela ohartu zen. Lastima! Bizirik balego, berak
hilko zuen, jateko.

Hurrengo egunetan ere gauza harrigarriak gertatu ziren orain bizi zen gune arrotz hartan. Hiru
aldiz egunean, beso handi batek jakirik harrigarrienak helarazten zizkion: artean ikusi gabeko
gauzak, nahiko goxoak, gainera, nahiz eta gusareta jostagarri haien aldean…!

Egunean zehar, une jakin batzuetan, ehundaka animalia inguratzen zitzaizkion zalaparta batean,
kolore askotariko arropak soinean, behatzak berari buruz zuzenduta. Hasieran asko ikaratu
zen, baina orain ezikusiarena egiten die, eta hanka miazkatzeari ekiten dio han begira dauzkan
bitartean.

 PROTOSFEROA

12
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 101C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Ikastaldea bosna ikaskideko taldeetan banatu, eta galdera hauen inguruan eztabaidatu. Saia zaitezte ados
jartzen, eta orrian idatzi erantzuna.

1. Nola bizi zen protosferoa oihanean? Zertan ematen zuen eguna?

2. Ezagutzen al dituzue istorio honetako animaliak?

3. Nola irudikatzen duzu protosferoa? Egin ezazu gure lagunaren marrazkia irakurgaiaren hasieran.

4. Gizakiok munduko beste izaki bizidunez nahierara balia gaitezkeela iruditzen zaizu?

5. Gure zoritxarreko protosferoa zoo batera eraman zuten. Gaizki hartzen al zuten? Jo egiten al zuten? Ez
al zioten jaten ematen?

6. Pozik bizi zen zooan? Zerbaiten falta sumatzen ote zuen?

7. Zer irakatsi dizu protosferoaren istorio honek?

Elkarlanean, saia ziatezte protosferoari buruzko istorioa komiki baten bidez adierazten. Bineta bana
marraztu gutxienez.

“Ondo egokitu dela ematen du –esaten zuten atzemaileek.”

“Pozik dagoela uste dut. Begira nola kulunkatzen den zabuan!”

Baina atzemaileak ez ziren ohartzen kulunka aspergarri hark oihaneko bizitza gogorarazten ziola.
Hain zuzen ere, oroimena zen bahitu ezingo zioten gauza bakarra.

 PROTOSFEROA

12
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K102 C E I D A

Zer iruditu zaizu Jokin izokinari buruzko istorioa?

1.- Azaldu hitz gutxitan zer gertatu zitzaion izokinari itsasorako bidean. Pozik al zihoan?

2.- Jokin izokinak zurekin hitz egiterik balu, zer uste duzu esango zizula?

 ZER MODUZ JOKIN IZOKIN?

13
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 103C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Jende asko ez da ohartzen zorretan gaudela izadiarekin eta izaki bizidunekin. Benetan ohartuko balira, askoz
begirune handiagoz jokatuko lukete!

Gauza bat bururatu zait! Seguru nago polit-politak geratu direla “zuen zuhaitzei” buruzko hormirudiak, eta
hormirudi horiez baliatuz, zergatik ez duzue erakusketa bat antolatzen, bizi zareten herriko edo auzoko jendeari
erakusteko?

Bide batez, kartel adierazgarri batzuk egin, jendea izaki bizidunak errespetatu beharraz jabe dadin. Ideia batzuk
emango dizkizuet:

1.- Kartel handi batean erakusketa iragarri, marrazki handi bat eta, azpian, esaldi biribil bat, zuei bururatzen
zaizkizuen horietako bat, dituela. Adibidez: Izadiak gauza asko ematen dizkigu. Zain ezazu!

2.- Beste kartel batean, jarri esaldi hau: “Izadiak ………………… ematen di(zki)gu”. Lerro bakoitzean
izadiak ematen digun gauza baten marrazkia egin dezakezue, edo delako gauzaren argazkia ipini, azalpen
labur batekin batera. Bururatzen zaizkizuen gauza guztiak kartel batean sartzen ez badira, kartel
gehiago egin, arlo bakoitzeko bana: elikadura, jantzia, tresnak, eraikuntzako gaiak, lanbideak, olgetarako
jarduerak, eta abar.

3.- Beste kartel bati “Zain ezazu” izena ipini. Aurrekoetan bezala, marrazki bat egin eta azalpen labur bat
idatzi, jendeak izaki bizidunak zaintzeko zer egin dezakeen adieraziz.

Bi txoko ere antola daitezke. Batean egunero erabiltzen eta animalietatik edo landareetatik ateratzen ditugun
gauzak jarri, eta argi adierazi, txartelen bidez edo, gauza horietako bakoitzaren jatorria. Beste txokoan mendira
joandako batean jasotako zaborrak, egindako argazkiak,... jarri.

Egin al dizute inoiz ustekabean oparirik? Zer iruditzen zaizu erakusketara joaten direnei zeure eskuz egindako
gauzaren bat opari ematea?

Ikusi eta ikasi dugunez, lanbide eta ogibide askok dute loturaren bat izaki bizidunekin, eta haien gauza asko
zaizkigu baliagarri.

 IKUSI ETA IKASI!

14
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K104 C E I D A

Zer iruditzen zaizu ikasitako guztia guk geuk egindako opari baten bidez helaraziko bagenie erakusketara joaten
direnei? Izadian jasotako gauzez baliatuz zakuto usaindun bat egitea da nire proposamena. Hona hemen zakutoa
egiteko modu erraz bat:

Zakuto usaindunaz gainera, beste gauza asko egin daitezke: fruitu merlatuak, marmelada, tinduak, zumezko
gauzak (zamau babesak, esate baterako), … Beste aukera bat, “opariak” prestatzeko tailerrak antolatzea da.

Materiala biltzeko modurik hoberena txango bat antolatzea da. Mendira edo landara joan, eta gogokoen
dituzuen landareak hartzea. Kontuz, baina! Galdetu lehenbizi irakasleari zure gogoko den landare hori hartzea
galarazita dagoen ala ez.

Kanpoan gaudenez gero, zer iruditzen zaizu landareez gauza gehiago ikasteko aprobetxatuko bagenu eguna?
Hona hemen txangoan egin daitezkeen gauzen zerrenda:

• Ikusmena:

Bila ditzagun berde kolorearen berde mota desberdinak. Begira hostoak. Alderatu elkarrekin. Ohartuko
zarenez, denak berdeak badira ere, berde mota desberdinak ageri dituzte. Marraztu ikusitako bost hosto, eta
ordena itzazu berdetasunaren arabera, berde argitik berde ilunagora.

Bila dezagun kolore mota gehiago. Hartu lurretik kolore desberdineko hosto mordo bat. Kolore mota
askotakoak aurkitu al dituzu? Ondo gorde! Beste egun batean, ikasgelan, hostoak hartu eta orri batean
itsatsiko ditugu, lagunen bati opari emateko, edota nork bere logelan zintzilik jartzeko. Zer izenburu jarriko
diozu hostozko koadro horri?

Izenburua: ..

 IKUSI ETA IKASI!

Zer behar den:
- Hosto eta lore usaintsuak
- Oihalezko poltsa txiki edo zakutoak

Nola egin:
1.- Hostoak eta loreak lehortzen utzi:

• Landarea osorik balego, buruz behera zintzilikatu toki lehor batean, egunkari paperean bilduta.

• Landare osoa ez, baizik eta hosto eta lore solteak badira, jar itzazu egunkari paper baten gainean,
 eta bertan utzi ondo-ondo lehortu arte.

2.- Kendu zati gogorrak (zurtoinak), eta sartu lehortutako hosto eta loreak ohialezko zakutoen barruan.

3.- Hartu errotuladore bat, eta idatzi zakutoaren kanpoaldean hura betetzeko erabili diren landareen
izena.

14
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 105C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

• Ukimena:

Bizi zaren auzoan, edo etxe inguruan, seguru badela zuhaitzik. Zoaz, bada, zuhaitz horietako batengana, itxi
begiak, eta…, ukitu leun-leun zuhaitzaren enborra.

Gero, ukitu beste zuhaitz batzuen azala. Berdinak al dira ukitzean? Latzak dira ala leunak? Zein gustatzen
zaizu gehiago? Ezagutuko al zenuke lehen ukitutako zuhaitza begiak itxita? Saia zaitez; esan ikaskide bati
itsuaurrekoarena egin, eta zuhaitzeetaraino gida zaitzala. Ukitu, eta saia zaitez zeurea zein den asmatzen.

Landare batzuk ukitzea atsegina den bezala, beste batzuek min eman edo erre egiten dute. Bilatu, marraztu
eta margotu landare mota bakoitzetik bana, atsegingarri bat eta mingarri bat.

Ezagutuko al zenuke hosto bat ukitu hutsarekin? Egin ezazu lehenago landareekin bezala, eta esan ikaskide bati
zure itsuaurreko izateko. Hosto bila ibili zaretenean seguru ikusi duzuela inurri, beldar edo armiarmarik, ezta?
Sentitu al duzu inoiz haien kilika? Saiatzeko gogorik bai?

Gogorik baldin baduzu, utziozu xomorro horietakoren bati zure eskuan gora igotzen eta besoan zehar
ibiltzen. Hori baino lehen, galdetu irakaselari zergatik xomorro batzuek heltzen (edo ziztatzen) duten, eta
larruan erredura sortzen duten, eta beste batzuek, aldiz, ez. Itxi begiak pixka batean, …: zer sumatzen duzu?

• Usaimena:

Aztarnari ona al zara? Zer moduzko usaimena daukazu? Bilatu usain desberdineko hiru landare, eta marrazkia
egin:

Zeinen usain guztatu zaizu gehien? Baten bat ez al zaizu gustatu? Usain horiek zerbait ezagunik ekarri al dizute
gogora?

 IKUSI ETA IKASI!

14
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K106 C E I D A

• Dastamena:

Dasta ditzagun landare batzuk! Kontuz! Fruitu, hosto edo sustrairik dastatu baino lehen, galdetu irakasleari
ea jateko onak diren.

Zer dastatu duzu? Gustatu al zaizu? Zeren gustua zuen? Inoiz jandako beste zerbait gogoratu dizu?

• Entzumena:

Egin dezagun hots mapa bat. Zer den ez dakizula? Galdetu irakasleari, eta berak esango dizu zer den eta nola
egin.

• Itxurak:

Ohartu al zara ikusi eta hartu dituzun hostoen itxuraz? Zer itxura zuten?

-Hiruki itxura.

-Orratz itxura.

-Bihotz itxura.

-Arrautza itxura.

-……………… itxura.

Hiruki, orratz, bihotz, arrautza, … itxurako hostoak marrazteko, hartu hostoa, ipini paper gainean, eta
marraztu lapitz batez hostoaren ingurua paperan. Ea itxura desberdineko zenbat marrazten dituzun! Ba al
dakizu zer hosto mota diren?

 IKUSI ETA IKASI!

14
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 107C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Ez dut nik asmatua delako esaten, baina ideia bikaina izan dut, bai horixe! Zer ideia den hori? IBILBIDE
BOTANIKOA PRESTATZEA! Ideia bikaina, ezta? Ezetz! Tira, tira, …, ez gezurrik esan! Ez dizu lan handirik
emango, eta polit-polita geratuko da. Ibilbide botanikoa prestatuz gero, ikastetxeko gainerako ikastaldeei eta
erakusketara inguratzen direnei hormirudietako zuhaitzak eta zuhaixkak bertatik bertara ezagutzeko aukera
emango diegu. Eta zer harro jarriko zareten zuen senideek eta auzotarrek ikusten dutenean!.

Aupa neska-mutilak! Ez dela horrenbesterako!

- Marraztu ikastetxeko ingurumariak krokis batean, eta bertan adierazi erakusketan erakusgai jarri diren
zuhaitzak non dauden eta zer izen duten.

- Eskatu norbaiti ibilbidea krokiseko argibideen arabera egin dezan, argibideak ondo adierazita dauden
ziurtatzeko.

- Krokisaren kopiak atera, eta erakusketarako sarreran banatu.

- Txartel banatan erakusketako zuhaitz bakoitzaren izena idatzi, eta ondo plastifikatu, euritik babesteko.
Udaletxeari baimena eskatu erakusketa egunean txartelak zein bere zuhaitzean zintzilikatzeko.

- Ahal bazenute zuhaitz mota bakoitzari buruzko gauza bitxi eta jakingarrienak bildu, eta informazio
horrekin orri bat prestatu jendeak ibilbidean zehar irakur dezan…, txapela kentzeko modukoa litzateke,
aizue!

 OSO IBILALDI ONURAGARRIA

15
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K108 C E I D A

1.- Zuzena aukeratu.

Aukeratu erantzun zuzena, eta azaldu zergatik egin duzun aukera hori:

Izokina…
[] Ornoduna eta ugaztuna da.
[] Ornogabea eta obiparoa da.
[] Ornoduna eta obiparoa da.
[] Ornogabea eta arraina da.

………………....……………… da eta.

Haritza…
[] Izaki biziduna eta animalia da.
[] Landarea eta haragijalea da.
[] Landarea eta zuhaitza da.
[] Landarea eta zuhaixka da.

………………....……………… da eta.

Barakuilua…
[] Ornoduna eta narrastia da.
[] Ornogabea eta ugaztuna da.
[] Ornoduna et haragijalea da.
[] Ornogabea eta belarjalea da.

………………....……………… da eta.

2.- Bikoteak

a) Hona hemen zortzi izaki bizidunez osaturiko zerrenda bat. Bikotetan bildu, eta azaldu zergatik osatu
duzun horrela bikotea: :

 • Izokina • Azeria
 • Sagua • Artea
 • Garia • Amiamokoa edo zikoina
 • Txolarrea • Igela

b) Bururatzen al zaizu bestelako bikoterik?

 GAUZA PILA BAT IKASI DUGU!

16
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 109C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

3.- Zer dakarkizu gogora?

Arretaz ikusi marrazkia, eta esan zer gogorarazten dizun.

 GAUZA PILA BAT IKASI DUGU!

PA
PE

RF
A

BR
IK

A

16
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K110 C E I D A

4.- Letra zopa
Aurkitu letra hauen artean bost lanbideren eta lanbide horiekin zerikusia duten beste hainbat izaki bizidunen
izenak:

5.- Eta bukatzeko, …

Zer ikasi duzu unitate honetan zehar?

Zeri buruz hitz egiteko gai zara orain?

Zer ikasi duzu egiten?

Zertan egin du hobera zure jarrerak?

Zer egin dezakezu, zuk zure ikaskideekin batera, izaki bizidunekin duzun harremana hobetzeko?

 GAUZA PILA BAT IKASI DUGU!

O T S E B A D I J L H P F Z D K

M N A R R A N T Z A L E A U E A

H K X L A B Z T S E J G I H L I

E A Z E R L E A K Z A S X A R D

K N A Z E R O I U R K K O I Z R

X I B A R P A R T Z A I N T S A

M A D I R A G O A B E E T Z A M

P R O N S I E B I F R S E A E A

K R D A N I A Z A R O L J J B I

Z A T A E M K G E D L B O L J X

16
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 111C E I D A

B I O A N I Z T A S U N A Z B A L I A T Z E N

B A R I K E TA B I L D U M A

Kanpora ezazu barruan duzun idazle sen hori! Aupa zu!

Idatzi ipuin bat zerrenda honetako pertsonaiak eta hitzak erabiliz:

 • Txolarrea • Zuhaitza • Herria • Janaria
 • Inurria • Sasiak • Lorategia • Etxea
 • Armiarma • Belarra • Eguzkia • Ura
 • Haurra • Geranioa • Euria • Harriak
 • Sugandila • Zakurra • Lurra • Lurra
 • Sagua • Gizona/Emakumea • Kaiola • Eskabadora

Ipuinaren gaia hau izan daiteke: “Bizikide gara guztiok”.

 BIZIKIDE GARA GUZTIOK

“Bizikide gara guztiok” lematzat hartuta antolatu da __________________
________________________ ikastetxeko lehenengo ipuin lehiaketa.

Bigarren zikloko neska-mutil guztiek parte hartu ahal izango dute ipuin lehia-
ketan, eta epaimahai berezi batek (ikastaldeak berak) aukeratuko ditu ipuinik
onenak, ikastetxeko hurrengo jaialdian antzeztuak izateko.

17
.

A
 R

 I
K

E
T

A

Unitate didaktikoa: 3. Zikloa

BIOANIZTASUNA
EZAGUTZEN

A. I R A K A S L E A R E N T Z A KO M AT E R I A L A

Ko n t ze p t u s a re a 1 1 7

U n i t a t e d i d a k t i ko a re n

h e l b u r u a k 1 1 8

E d u k i a k 1 1 9

 3 . 1 Ko n t ze p t u a k

 3 . 2 P ro ze d u r a k

 3 . 3 J a r re r a k

E b a l u a z i o i r i z p i d e a k 1 2 0

U n i t a t e h o n e t a r a ko d i d a k t i k a

o r i e n t a b i d e e s p e z i f i ko a k 1 2 1

A r i ke t a k e t a

c u r r i c u l u m l o t u r a 1 2 3

A r i ke t e n a z a l p e n a 1 2 5

B . A R I K E TA B I L D U M A 1 3 6

L
E

H
E

N

H
E

Z
K

U
N

T
Z

A

•

B
I

O
A

N
I

Z
T

A
S

U
N

A

B
I

O
A

N
I

Z
T

A
S

U
N

A

E
Z

A
G

U
T

Z
E

N

1

2

3

4

5

6

7

UNITATE DIDAKTIKO HONETARAKO
AURKIBIDEA

B I O A N I Z T A S U N A E Z A G U T Z E N

A.1 K O N T Z E P T U S A R E A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 117C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

1.- Euskadiko ekosistema nagusiak, ekosistema horien
banaketa mugatzen duten eragile garrantzitsuenak, eta
ekosistema horietako espezie bereziak ezagutzea.

 (B kategoria)

2.- Habitat berean bizi diren izaki bizidunen artean
sortzen diren elkarrekintza errazak identifikatzea eta
espezie bakoitzak oreka ekologikoa gordetzeko zer
funtzio betetzen duen ulertzea.

 (B kategoria)

3.- Animaliek eta landareek iraungo badute, habitatak
zaintzeak zelako garrantzi haundia duen konturatzea
eta horri buruzko sentiberatasuna areagotzea, hala nola
norberaren jokabideak eta gizarte ekintzak habitaten
zainketan duten garrantzia balioztatzea.

 (A eta C kategoriak)

4.- Tokian tokiko komunitateak ingurune hurbileko
animaliei eta landareei buruz duen ezagutza hobetzeko
eta ingurugiroa zaintzeak dituen arazoei buruzko
sentibertasuna areagotzeko jardueretan parte hartzea.

 (A eta E kategoriak)

5.- Landa lanerako teknikak eta trebeziak eskuratzea,
ingurunean kalterik egin gabe betiere, hartara
bioaniztasunari buruzko ezagutza hobetu, arazoak
identifikatu, kausak ulertu, eta bioaniztasuna
berroneratzeko eta hobetzeko jardueretan parte
hartu ahal izateko.

 (D kategoria))

(*) Helburu horietako bakoitzaren bukaeran, parentesi
artean, delako helburuaren eta Tbilisiko Bilkuran
Ingurugiro Hezkuntzarako finkatu ziren kategorien
arteko erlazioa zehaztu da.

A kategoria.- Ikasleari ingurugiroaren arazoaz
kontzientzia hartzen eta ingurugiro arazoekiko
sentiberatasuna areagotzen laguntzea.

B kategoria.- Ikasleari ingurugiroari eta
ingurugiroarekin zerikusia duten arazoei buruzko
esperientziak bizitzen eta oinarrizko ezagutza
bereganatzen laguntzea.

C kategoria.- Ikasleari balore jakin batzuk
barneratzen eta ingurugiroarekiko jakinahia eta
ardura areagotzen laguntzea, eta hartara, ingurugiroa
hobetzeko eta babesteko ekimenetan parte har
dezan motibatzea.

D kategoria.- Ikasleari ingurugiroko arazoak
ezagutzeko eta konpontzeko behar den gaitasuna
lortzen laguntzea.

E kategoria.- Ikasleari ingurugiroko arazoak
konpontzera bideraturiko lanetan parte hartzeko
aukera ematea.

A.2 U N I TAT E D I D A K T I K O A R E N H E L B U R U A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K118 C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.3 E D U K I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 119C E I D A

3.1 KONTZEPTUAK

• Euskadiko eskualde naturalak.
• Habitata. Euskadiko ekosistema nagusiak.
• Euskadiko espezieen eta habitaten banaketa

mugatzen duten eragileak.
• Euskadiko ekosistemek bereizgarri dituzten

animaliak eta landareak.
• Izaki bizidunak habitateko ingurugiro baldintzetara

nola moldatzen diren.
• Izaki bizidunen eta oreka ekologikoaren arteko

elkarrekintzak.
• Izaki bizidunen funtzioa ekosisteman.
• Izaki bizidun batzuei buruzko estereotipo

kulturalak.
• Landare bizizko hesien eta basotxoen garrantzia

izaki bizidun basatientzat.

3.2 PROZEDURAK

• Izaki bizidun batzuek gogokoen dituzten ingurugiro
ezugarriei buruzko ikerketa txikiak egitea: hipotesi
egiaztagarriak proposatzea, emaitzak aztertzea
eta ondorioak ateratzea.

• Bibiliografia kontsultatzea, Euskadiko bizitza
basatiari buruzko datuak lortzeko, eta informazioa
hautatu eta erregistratzeko.

• Hainbat ekosistemaren ezaugarrien zuzeneko
behaketak egitea, eta izaki bizidunak ingurugiro
ezaugarrietara nola moldatzen diren
identifikatzea.

• Aire zabalean egindako behaketak mendiko
koadernoetan erregistratzea.

• Bilketa eta behaketa teknikak erabiltzea, ingurune
naturala hondatu gabe betiere.

• Euskadiko ekosistemetako animalia eta landare
mota batzuk, hala nola ikasleen ingurune
hurbilekoak, identifikatzea.

• Animaliei eta landareei buruzko ipuinak eta
irakurgaiak berregitea edo aldatzea, eta hortik
sortzen diren istorio berriak antzeztea.

• Egindako lana ezagutaraztea bai hormirudiak
eginez bai gainerako ikastaldeek eta komunitateak
berak ere sarbidea izango duten erakusketak
antolatuz.

• Euskadiko izaki bizidunei buruzko fitxategiak
prestatzea, erraz egunera eta eskura daitekeen
informazioa ordenatzeko eta biltzeko teknika
gisa.

• Tresna bakunak erabiltzen ikastea, bai izaki
bizidunak behatzeko eta bai, ekosistemen
azterketan, parametro abiotiko batzuk neurtzeko.

• Elementu naturalez osaturiko eremu txiki baten
zuzeneko behaketetan oinarrituta, krokis bat
egitea.

• Animalien ereduak diseinatzea eta fabrikatzea,
zuzeneko behaketetan oinarrituta, eta, ahal dela,
hondakin materialak erabiliz.

3.3 JARRERAK

• Animalien eta landareen behaketa sistematikoak
eta behaketa horiei dagozkien txostenak
prestatzeko lanak zehaztasun eta doitasun handiz
egiteko sentiberatasuna.

• Euskadiko animalia, landare eta ekosistema
berezienak ezagutzeko jakinahia.

• Tokian tokiko, norberaren eskualdeko eta
Euskadiko espezieen eta habitaten aniztasuna eta
aberastasuna balioztatzea.

• Bizitza basatiarekiko enpatia eta bizitza basatiaren
arazoekiko sentiberatsauna areagotzea.

• Oreka ekologikoa gorde beharraren garrantziaz
kontzientzia hartzea.

• Inguruneko animaliak eta landareak –autoktonoak
eta desagertzeko zorian direnak gehienbat–
zaintzeko azturak garatzea.

• Landa lanei eta aire zabaleko ekintzei buruzko
zaletasuna eta jakinmina sustatzea.

B I O A N I Z T A S U N A E Z A G U T Z E N

A.4 E B A L U A Z I O I R I Z P I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K120 C E I D A

• Euskadiko eskualde naturalak mapa batean kokatzea,
klimari, erliebeari, animali eta landare komunitateari eta
gizakiaren esku hartzeari buruzko ezaugarri nagusiak
definituz.

• Euskadiko ekosistema nagusiak osatzen dituzten
ingurugiro baldintzak eta animali eta landare
komunitateak deskribatzea.

• Ingurune hurbileko, eskualdeko eta Euskadiko ohizko
espezieak identifikatzea, eta espezie horiek banatuta
dauden moduari eta duten biologiari buruzko datu
batzuk ematea.

• Euskadiko espezieen jokabideak edo morfologiak
espezie i horien habitataren ingurugiro baldintzera nola
moldatu diren ezagutzea.

• Moldaera biologiko batzuk emanda, katalogo bateko
ingurugiro baldintzetako batekin erlazionatzea.

• Espezieren baten biologiaren ezaugarrietako batzuk
delako espezi horren hazpegien bidez ondorioztatzea.

• Bizitza basatiari buruzko informazioa erregistratzeko
fitxak prestatzea.

• Beste izaki bizidun batzuen hiru dimentsiotako ereduak
erreproduzitzea, landa lanetan bertan egindako
behaketetan eta hartutako erregistroetan oinarriturik.

• Katalogo bateko espezieak bizi diren habitataren eta
dagokien taxonomi taldearen arabera sailkatzea: alegia,
batetik, landareen kasuan, belarrak, zuhaixkak edota
zuhaitzak ote diren bereiztea gutxienez, eta, bestetik,
animalien kasuan, ornodunak (ugaztunak, hegaztiak,
narrastiak, anfibioak, arrainak) edota ornogabeak
(intsektuak, araknidoak, bestelakoak) diren bereiztea.

• Komunitate basati bateko espezieen arteko sare trofiko
errazak eratzea, maila trofiko guztietako banakoak
sartuz.

• Oreka ekologikoaren hausturaren adibideren bat (maiz
gertatzen delako ezaguna den bat edo bat, edo Euskadin
gertatutakoren bat) deskribatzea, hausturaren kausak
identifikatzea, eta konponbideak edo horrelakorik berriz
gerta ez dadin hartu beharreko neurriak iradokitzea.

• Txangoren batean behatutako zortzi landare edo
animalia oinarri hartuta, klabe dikotomiko erraz bat
prestatzea.

• Ingurune hurbileko animalia basatiren batek zer
ingurune mota duen gogokoen erakustera bideraturiko
esperientzia bat planifikatzea, diseinatzea eta burutzea.

• Ingurune natural baten krokisa egitea zuzeneko
behaketetan oinarrituta.

B I O A N I Z T A S U N A E Z A G U T Z E N

Aurreko hezkuntza mailetako unitateetan aztertu diren
edukiak espezie bereko eta desberdinetako kideen arteko
bariazioei buruzkoak, beste izaki bizidunetatik eskuratzen
ditugun etekinei buruzkoak eta animalien eta landareen
beherrizanei buruzkoak ziren. Prozedurei dagokienez,
arreta berezia eman zaio zentzumen anitzeko behaketari,
bai izaki bizidunen ezaugarri objektibo iraunkorrak
zehazteko bai animaliak eta landareak sailtzeko irizpideak
ezartzeko oinarri gisa.

Bi dira unitate didaktiko honetako helburu nagusiak: alegia,
batetik, ingurune hurbileko, eskualdeko eta Euskadiko
bioaniztasuna ezagutzea, eta, bestetik, zenbait eremutan
bioaniztasuna galdu izanak dakarren arazoari kritikoki
heltzeko behar diren oinarrizko kontzeptu ekologikoak
ezagutzea.

Gaur egungo bizitzeko modua dela eta, gizakiak galdu
egin du gainerako izaki bizidunekin eta izadiarekin zuen
lotura, baita nekazari giroko herrietan ere. Gure haurrak
beren ingurune hurbileko izaki bizidunei buruz ezer jakin
gabe hazten dira. Halako batean, txundituta geldituko
dira National Geographic-ek egiten dituen dokumental
zoragarri horietako batean Serengetiko lehoiak edota
Amazoniako felidoak ikusita. Eta zer gertatzen da? Ba,
zehaztasun handiagoz ezagutzen dituztela munduko
edozein bazterreko ingurugiro arazoak beren
ingurunekoak baino.

“Maite dena baizik ez da babesten, eta ezagutzen dena
maitatzen”. Beraz, bioaniztasuna ezagutzen laguntzea da
unitate didaktiko honen xede nagusia, bai norberaren
inguruneko bioaniztasuna bai Euskadi osokoa. Hori dela
eta, ahalegin berezia egin da unitatean ikasgelaz kanpoko
ariketak sartzeko. Izan ere, ingurune naturalarekin
harreman zuzena izateak ingurunearekin lotura afektibo
iraunkorrak sortzen laguntzen duten bizipen pertsonalak
izateko aukera ematen baitu, zentzumenak kitzikatzen
ditu, eta ingurunea geure zentzumen guztien ekarriaz
hautematen laguntzen du. Ikasgaiaren aurrean egotean
askoz huts gutxiago egiten da, eta ikasleari bestela ikus
ezingo zituen ikaskuntza egoeren aurrean jartzeko aukera
ematen zaio. Ezinbestekoa da, beraz, ikaslearen ingurune
hurbila ikastetxeko baliabideen inbentarioan sartzea, eta
hari eman ohi zaion noizbehinkako erabilera gainditzea.

Behaketa deskriptiboa baino gehiago, irudikapenaren
neurria eta zehaztasuna landu behar dira, hala nola
izaki bizidunen eta ingurunearen arteko harremanak.
Ikasleak espazioa sinbolikoki irudikatzeko gaitasuna lortu
duenez, ingurunearen krokisak eta neurketak egin ditzake,
ingurunearen zuzeneko behaketan oinarriturik. Datuak
objektiboki, beste pertsona batzuentzat ere baliagarri
izateko moduan, antolatzeko gaitasuna ere garatzen da,
eta, beraz, identifikazio klabe errazak erabiltzen zireneko
fasea alde batera utzita, nor bere klabeak prestatzen has
daitezke, sailkapen irizpide argiak ezarriz.

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 121C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

Ikasleak ez duenez jada beste izaki bizidunen jokabidea
gizakienarekin dituen antzekotasunen arabera aztertzen,
era kritikoan azter daitezke izaki bizidunei ezaugarri
antropomorfikoak eta subjektiboak ematen dizkieten
ipuin eta elezaharrak. Espezie bakoitzak berarekin habitat
berean bizi diren animalia eta landare komunitateekiko zer
funtzio betetzen duen ulertzea errazten da horrela.

Hezkuntza etapa honetan haurra moralki mendeko
da oraindik, eta erreferentzi eredu onak izatea, beraz,
lagungarri izango zaio ingurunearekin begirunez jokatzea
zer den bereizteko eta jokabide hori antzeratzeko.
Nolanahi ere, bere balio sistemaren eraikuntza mailakakoa
da, eta, beraz, bere irizpide propioen arabera gidatua
izateko gero eta premia handiagoa izaten du. Hori dela eta,
bere ingurune hurbileko elementuetan –ikastetxea, etxea,
kalea, auzoa edo herria– eragina duten arazoak aurkeztuz
kitzikatu behar da. Ingurugiro arazoak gatazkak bailiran
tratatu behar dira, egoera edo gertaera problematikoen
bidez, so egote hutsa eta deskripzio aseptikoak alde batera
utzi, eta beste ezagutza, jarrera eta balore batzuetara
iristeko. Dena dela, bioaniztasuna galtzetik datozen
arazoak, batetik, eta giza jarduerek bioaniztasunean duten
eragina, bestetik, Derrigorrezko Bigarren Hezkuntzako
unitateetan landuko dira, haurraren kontzientzia kritikoa
ernatzeak nori bere balio sistema autonomoki prestatzeko
gaitasuna ematen diolakoan.

Unitate hau hamabostaldi batean burututa izateko
moduan diseinatu da. Hemen proposatzen diren eduki
gehienak, bestalde, Ingurunearen Ezagutzari dagozkio,
baina, hala ere, ariketa askotan beharrezkoa da beste alor
batzuen ekarpena. Gora-behera horiek guztiak, dena dela,
datorren atalean azalduko dira.

Ariketak sailkatzerakoan, Tbilisiko helburuak hartu dira
kontuan, eta hartara, sinbolo bat erabili da helburu
bakoitzeko:

 - Aldez aurretiko ideiak

 - Ulermena

 - Kontzientzia hartzea

 - Parte hartzea

 - Ebaluazioa

A.5 D I D A K T I K A O R I E N TA B I D E A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K122 C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 123C E I D A

Hasi baino lehen

Zer da habitata?

Familien jokoa

Non bizi dira animaliak

eta landareak?

Asterix eta Obelix

Euskadin zehar

Bi ekosistema aurrez

aurre

Ikusi-makusi

Zer habitat nahiago dute

izaki bizidunek?

Izaki bizidunak zergatik

daude dauden lekuan?

Espedizio zoologikoa

Bizi zaren lekuko

zuhaitzak ezagutzea

Lursail baten ikerkuntza

 •

 •

 • •

 • •

 •

 • •

 • • •

 •

 •

 • • •

 • •

 • • •

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKA
GORPUTZ

HEZKUNTZAARIKETAK

B I O A N I Z T A S U N A E Z A G U T Z E N

A.6 A R I K E TA K E TA C U R R I C U L U M L O T U R A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K124 C E I D A

Zomorroak modelatzen

Zergatik ote dira

horren garrantzitsuak

habitatak?

Baserriko hesiak

Katea bereko katea

mailak

Behin batean

Ipuin tailerra

Zain ditzagun hesiak

Zuhaitzaren egun

berezi-berezia

Euskadiko eskualde

naturalak

Nolako txoria, halako

habia

Sare trofikoen jokoa

Euskadiko habitatak

 • •

 •

 • •

 • • •

 • •

 • • • •

 • • •

 • • •

INGURUNE
NATURAL,

SOZIAL ETA
KULTURALAREN

EZAGUERA

ARTE
HEZKUNTZA

HIZKUNTZAK MATEMATIKA
GORPUTZ

HEZKUNTZAARIKETAK

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 125C E I D A

Unitate honetako oinarrizko aspektu batzuei buruz
ikasleak aldez aurretik dituen ideien prospekzioa
egiteko ariketa. 30 minututan egin daiteke. Bost
atal ditu. Euskadiko espezieei, eskualde naturalei
eta habitatei buruzko galdera konbergenteak eta
dibergenteak tartekatzen dira, eta ikasleek gogokoen
dituzten ingurugiro motak ezagutzeko test txiki bat
ere bada. Kontrajarritako giroen artean (gehiago
edo gutxiago humanizatua, gehiago edo gutxiago

basatia,...) bat aukeratzea eskatzen zaie. Ariketa
hau erraz osa daiteke hautatuko diapositiben
emanaldi batez, ez baita aski irudi gutxi batzuk
erakustea ikasleek gogokoen dituzten ingurugiroei
buruzko ondorioak ateratzeko. Beraz, diapositibak
ikusi, gogokoenak hautatu eta, taldetan banatuta,
hautaketaren arrazoiak azaldu.

 HASI BAINO LEHEN

Habitatari buruzko kontzeptua. Baliteke ikasleek
ariketa honetako bigarren galderari erantzuten
ez jakitea. Beraz, zerrendako espezieen habitatari

buruzko informazioa bilatzera bultzatuko da ikaslea,
ikasgelako, ikastetxeko edo etxeko liburuetan
bilatzera hain zuzen.

 ZER DA HABITATA?

Eremu jakin batean bizi diren landare eta animali
komunitateak eremu horretako erliebearen,
klimaren, ezaugarri edafikoen eta giza jardueren
araberakoak dira. Maila honetako ikasleentzat
gehiegi izan daitekeelakoan, ez da faktore
litologikoen eta historia naturalaren aipamenik
egingo, nahiz eta tokian tokiko landare eta animali
komunitatean eragina duten. Euskadiko Autonomi
Erkidegoa zortzi eskualde naturaletan banatu ohi da,
eta sailkapen hori darabilgu hemen, nahiz eta, beste
edozein sailkapen bezala, hautazkoa izan hori ere.
Eskualde fitoklimatikoen arabera ere egin zitekeen
sailkapena, zuzenagoa, agian, habitat kontzepturako,
baina ilunagoa ikaskuntza maila honetarako.
Garrantzitsuena, nolanahi ere, ikaslea Euskadiko
ekologia aniztasunaz jabetzea da.

Euskadiko eskualde guztietako ezaugarri nagusiak
ezagut ditzaten, karta joko berezia prestatu da,
bestela nekez bururatuko lituzketen aspektuak

jolastuz ezagut ditzaten. Ikaslearengan ezagutzak
lortzeko nahia piztearren eta ezagutza horien
ulermena erraztearren, karta jokoa ikasleak berak
diseinatzea proposatzen da. Hau da, karta jokoko
zortzi familietarik zazpiri dagozkien marrazkiak
ikasleen artean egitea. Familia bat, lehenengoa,
ematen da eredutzat, karta guzti-guztiak diseinatuta.
Bestalde, karta bakoitzaren edukiaren deskribapena
ere ematen da, ikasleak horren marrazkia egin
dezan. Behin karten marrazkiak eginda, margotzea
eta moztea besterik ez da faltako. Karta saila
fotokopiatuz gero, aldi berean hainbat taldek
jokatzeko aukera izango da.
Kartetan bizpahiru aldiz aritu ondoren, denon
artean laburbilketa egitea proposatzen da. Irakasleak
bi sarrerako koadroa (eskualdeak eta eskualde
bakoitzeko ezaugarriak) marraztuko du arbelean,
ikasleek bete dezaten. Ezaugarriren batez inor
oroitzen ez bada, edota zalantzan baleude, karta
jokoa kontsultatzea eskatuko zaie.

 FAMILIEN JOKOA

1.
 A

 R
 I

K
E

T
A

2.
 A

 R
 I

K
E

T
A

3.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K126 C E I D A

ARGIBIDEAK

1. familia: KOSTALDEA

- Kokapena: Itsasbazterra, itsasoa ukitzen duen lur
zerrenda estua.

- Erliebea: 0 eta 50 metro artean, baina 100 metro
inguruko labarrak ere badira.

- Klima: Epela eta oso euritsua (1.000-1.600 mm/
urtean).

- Habitatak: Labarrak, dunak eta zuhaitzik gabeko
estuarioak; ingurune gazietara moldatutako
sastrakak (ihia).

- Animali komunitatea: Itsas hegaztiak, arrainak,
soinberak (edo moluskuak), oskoldunak (edo
krustatzeoak).

- Gizakiak eraldaturiko paisajea: Biztanle dentsitate
handia, industriak, hiriak eta turismo eta portu
jardueretarako azpiegiturak.

2. familia: IBAR ATLANTIKOAK

- Kokapena: Bizkaiko eta Gipuzkoako parterik
handiena.

- Erliebea: Muinoak, mendi txikiak eta ibar estuak (10
eta 600 metro artean).

- Klima: Oso hezea (1.000-2.000 mm/urtean) eta
epela.

- Habitatak: Haritz basoen aztarnak eta artadi gune
txikiak han-hemenka barreiatuta.

- Animali komunitatea: Txori intsektujaleak.
Eskinosoa, katagorria edo urtxintxa, muxarra.

- Paisaje humanizatua: Biztanle dentsitate handia.
Hiriak, herriak eta baserriak. Industriak eta
errepideak. Belardiak eta zuhaitz koniferoez
berritutako basoak.

3. familia: ATLANTIKO ALDERAKO MENDIAK

- Kokapena: Euskadiko Atlantiko alderako eskualdeko
alderdirik garaienak.

- Erliebea: Oso malkartsua eta menditsua (600 eta
1.550 metro artean)

- Klima: Hotza eta oso euritsua (1.200-2.600 mm/
urtean). Sarritan izaten dira izotza eta elurra.

- Habitatak: Larreak jatorrizko pagadiaren ordez.
Ametz basoak eguteran.

- Animali komunitatea: Baso igel gorria. Sugegorria,
okilak, erbia.

- Paisaje humanizatua: Belardiak eta landak. Zuhaitz
koniferoez berritutako basoak.

4. familia: ARABAKO LAUTADA

- Kokapena: Atlantiko alderako mendien eta Arabako
Mendialdearen artean. Gasteiz ingurua.

- Erliebea: Lurralde laua, mendi biribil txikiekin (500
eta 700 metro artean).

- Klima: Lehorra (600-1.000 mm/urtean). Oso negu
hotzak. Uda beroak.

- Habitatak: Haritz basoen hondarrak, eta ameztiak.
- Animali komunitatea: zapelatza, satitsua,

txantxangorria, basurdea.
- Paisaje humanizatua: Hiri handi bat herri txikiz

inguratuta. Laborantza atlantikoa.

5. familia: ARABAKO MENDIALDEA

- Kokapena: Trantsitzio gunea, Euskadiko Atlantikoko
aldearen eta Mediterraneoko aldearen artekoa.

- Erliebea: Oso malkartsua eta menditsua (700 eta
1.200 metro artean).

- Klima: Euritsua (800 eta 1.400 mm/urtean).
Oso negu hotza, eta uda epela. Zenbat eta
hegoalderago, orduan eta lehorrago, haizetsuago
eta beroago.

- Habitatak: Pagoak, arteak eta erkametzak.
Hegoaldean egoera onean daude.

- Animali komunitatea: Musker berdea, sai zuria,
buztangorri iluna, satorra.

- Paisaje humanizatua: Biztanle dentsitate txikia, eta
labore sailak, patata alorrak eta larreak basoen
ordez.

3.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 127C E I D A

6. familia: IBAR ARABARRAK

- Kokapena: Arabako hego-mendebala.
- Erliebea: Gora-behera handirik gabekoa (450 eta

700 metro artean).
- Klima: Oso hezetasun gutxi. Lehorrerako joera

(600-800 mm/urtean). Negu hotza eta uda beroa.
- Habitatak: Erkametz, arte eta itsas pinu bakanak.
- Animali komunitatea: Azkonarra, katamotza, okila,

arrano sugezalea.
- Paisaje humanizatua: Labore, patata eta erremolatxa

sailak dira nagusi.

7.familia: HEGOALDEKO MENDIAK

- Kokapena: Artzena, Kantauri eta Kodes
Mendizerrak, Arabako Mendien hegoaldean.

- Erliebea: Oso malkartsua (700-1.450 m)
- Klima: Uda oso lehor eta beroak (700-1.100 mm./

urtean). Negu oso hotzak. Haize lehorgarria.

- Habitatak: Pago, arte eta erkameztien landaretza
ondo gordea.

- Animali komunitatea: Katajineta, gabiraia, hontza
ertaina, arrano txikia.

- Paisaje humanizatua: Biztanle dentsitate txikia.

8. familia: ARABAKO ERRIOXA

- Kokapena: Arabako hegoaldea.
- Erliebea: Gora-behera handirik gabeko lurraldea,

higatutako sakanekin (380 eta 650 metro artean).
- Klima: Mediterraneo alderakoa. Lehorra, negu

hotzak eta oso uda beroak (500-700 mm/urtean).
- Habitatak: Artadiak, oso murriztuak. Erkametz eta

Aleppo pinu banaka batzuk. Aintzirak.
- Animali komunitatea: Azeria, sugandila, erbinudea,

belatza.
- Paisaje humanizatua: Mediterraneo aldeko

nekazaritza (mahastiak, olibondoak, laborea).

Sarritan, sinplifikazio prozesu baten ondoren eta
esparru zientifikoaz kanpo, gauza bera bailiran
erabiltzen dira ekosistema eta habitat terminoak.
Ekosistemaren azterketak ekosistema osatzen
duten elementu biologiko eta fisikoena (osaera),
espazioan eta denboran pairatzen dituen aldaketena
(egitura), elementu horien arteko harremanena, eta
elementu horiek parte hartzen duten prozesuena
(funtzioa) dakartzan bezala, habitatak, berriz, animali
edo landare mota bat (edo komunitate biologiko
bat) bizi den inguruneari egiten dio erreferentzia.
“Ekosistema”, beraz, ez da, gure ikasleei sarritan
esan izan diegun bezala, ingurune bat osatzen duten
izaki bizien edo bizigabeen multzoa soilik; hori eta
osagai horien arteko harremanak eta horietatik
sortzen diren prozesu naturalak baizik. “Ekosistema”
kontzeptua, beraz, kontzeptu dinamikoa eta oso
konplexua da, eta “habitat”, berriz, kontzeptu
estatikoa. Kontzeptu konplexu hori ulertzeko beste
batzuk ezagutu –erlazio trofikoak, materiaren zikloa,
energia fluxuak, segida ekologikoa– eta prozesu
ekologiko errazak aztertu behar dira. Baina hori

Derrigorrezko Bigarren Hezkuntzarako uztea
komeni da, nahiz eta ikaskuntza maila honetan izaki
bizidunen arteko harreman errazak, hala nola sare
trofikoak, aztertuko diren. Unitate honetan ez dago
bi termino horiek bereizten dituzten ñabarduretan
sakontzerik, unitate honi dagokion mailaz goitiko
eztabaida baita hori. Nolanahi ere, termino horiek,
biak ala biak, ikasleek esku artean erabiliko dituzten
iturrietan azalduko direnez, senaren bidez haietara
hurbiltzeak lana erraz diezaguke, eta kontzeptuetan
hanka sartzeko arriskurik gabe, gainera.

Ez da ahaztu behar unitate honen helburua ez dela
Euskadiko ekosistemak gure sistema naturalen
funtzionamendu unitateak bailiran ezagutaraztea; ez,
unitate honen helburua hau da, ikaslea ohartaraztea
habitat aniztasunari zor zaiola izaki bizidunak bizirik
irautea, eta izaki bizidun horiek direla, bilakaera,
moldaera eta hautespen prozesu luze baten ondoren,
izadiak leku horretako ingurugiro baldintzetarako
topatu duen soluziorik hoberena.

 NON BIZI DIRA ANIMALIAK ETA LANDAREAK?

3.
 A

 R
 I

K
E

T
A

4.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K128 C E I D A

Ekosistemen artean ekosistema natural-naturalez
gainera, erdinaturalak eta guztietan humanizatu edo
eraldatuenak ere sartzen dira; hirietakoak, adibidez.
Termino konplexuak, hala nola agrobiosistemak edo
hiri biositemak, alde batera utzi dira. Hiriak “hiri
ekosistematzat” hartu dira, guri dagokigunez espezie
basati askoren habitatak baitira.

Ariketaren bigarren partea burutzeko ikaslearen
eskueran jarri behar da argitaletxeek gaur egun
eskaintzen duten bibliografi material egokitua. Horri
buruzko informazioa behar izanez gero, “informazio
orokorra” edo “bibliografia” sailetara jotzea
gomendatzen zaio irakasleari.

Aurreko ariketan hormirudia egitean ikasle bakoitzak
ekosistema jakin bat landu du. Ariketa honek ikasleak
ikaskideen lanak arretaz azter ditzan du helburu.
Hormirudietan ikusitakoa aztertzea eta horretaz

hausnartzea bultzatu behar ditu ariketa honek.
Ikasleak Euskadiko ekosistema adierazgarrienen
ikuspegi orokorra izatea lortu nahi da horrela.

 ASTERIX ETA OBELIX EUSKADIN ZEHAR

Kanpoko zenbait objektu eta material esku artean
erabiltzetik, hala nola ingurunea behatu eta harekin
harremanetan izatetik ikasten dena nekez ikas daiteke
ikasgelan. Ikaskuntza hori askoz esanguratsuagoa da,
eta aztergai diren objektuen aurrean egiteak akats
gutxiago egiteko bidea ematen du. Beraz, txango bat
egitea proposatzen da, bi naturguneren eta horietan
bizi diren komunitate biotikoen (izaki bizidunen)
artean dauden gora-beherak zuzenean egiaztatzeko.
Ikusteko errazak diren elementu abiotikoak
(bizigabeak) behatzea proposatzen da, hala nola
horietako batzuei buruzko neurketak egitea.
Neurketetarako, ikastetxean dauden tresnak edo
haurrek berek egindakoak erabil daitezke. Ikasleekin
behaketak eta landa lanak egiteko tresnak nola egin
azaltzen dituzten zenbait libururen berri ematen da
bibliografian.

Behaketetan zentzumen guztiez baliatu behar da.
Izan ere, zentzumen alderdi batzuk desberdinak
dira eremu natural bakoitzean, eta hori dela eta,
nork bere erara hautematen du eremua. Datuak
erregistratzeko ematen den fitxan ez da honen
aipamenik egiten, baina kolore, usain, hots, sentipen,
… nagusiei buruzko oharrak hartzea proposatzen
da.

Kanpoko ariketak egitean izadiari buruzko
kontzeptuak ikasteko eta sendotzeko, zentzumenak
kitzikatzeko, izadiko elementuei buruzko enpatia
sustatzeko… bereziki diseinaturiko jokoak
egitea gomendatzen da. Horretarako, bibliografia
kontsultatzea da hoberena, bertan ikaskuntza maila
honetara egokitutako jokoak azaltzen dituzten
liburuen berri ematen baita.

 BI EKOSISTEMA AURREZ AURRE
4.

 A
 R

 I
K

E
T

A
6.

 A
 R

 I
K

E
T

A
5.

 A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 129C E I D A

Ariketa honek Euskadiko izaki bizidunak
ezagutaraztea du helburu. “Jolastuz eta ekinez”
gauzak hobeto ikasten direla dioen printzipio
pedagogikoa oinarri hartuta, izaki bizidunei
buruzko igarkizunak eta igarkizunak asmatzeko
argibide zerrendak prestatzean datzan jokoa egitea
proposatzen da. Ikasleei, igarkizunak edo argibideak
prestatzeko izaki bizidun bat aukeratzean, ez zaie
mugarik jarriko: alegia, edozein izaki bizidunari
buruzko igarkizuna presta dezakete. Hortaz, baliteke
gaur egun bizi ez diren edota Euskadin sekula izan
ez diren espezieak azaltzea igarkizunetan. Abagune
polita irakaslearentzat eztabaida eragiteko.

Jokatzeko beste aukera bat izaki bizidunen zerrenda
itxia ematea da. Era horretara, Euskadik bereizgarri
dituen espezieen zerrenda (oso irizpide subjektiboa)
osa daiteke; are hobeto, talde taxonomiko
desberdinetako edota, bestela, beren ekosistemetan
funtzio desberdinak betetzen dituzten espezie
batzuk aukera daitezke: sarraskijaleak, harrapariak,
deskonposatzeailak, eta abar. Izakiak sailkatzeko
moduei buruzko ariketak egiteko aukera paregabea
eskainiko liguke horrek, edota, bestela, ekosistema
bateko kideen artean sortzen diren oinarrizko
erlazioak berrikustekoa.

Ariketa honetan lortutako ezagutzak ebaluatzeko,
honako joko hau egitea proposatzen da:

Aulkietan biribilean eseri ondoren, gogoko duten
landare edo animalia baten izena idatzi behar
dute fitxa batean, animaliaren izena eta hiruzpalau

ezaugarri. Ezaugarriak oso kontzeptu orokorrei
buruzkoak (“Landarea da”, “Itsasoan bizi da”, “Izaki
biziduna da”, “Hegan egiten du”) edota askoz
xeheagoak (“Gako itxurako mokoa du”, “Gingil
itxurako hosto gorriak ditu”) izan daitezke.

Ezaugarriak idatzi ondoren, ikasleen artean fitxak
trukatu, eta beste bi ezaugarri idatziko dituzte hartu
berri duten fitxa horretan.

Horren ondoren, irakasleari erakutsi behar diote
fitxa, jokoari hasiera eman dakion (irakasleak
zirkuluaren erdian egon behar du, zutik, aulkirik
gabe).

Bere fitxa irakurriz hasiko da (eman dezagun, igelari
buruzkoa egin duela): “GOGOKO DUT/ATSEGIN
ZAIT IGELA, …”, eta igelari buruzko ezaugarriren
bat esanez bukatuko du esaldia: “… LEKU
HEZEETAN BIZI DELAKO”.

Orduan, leku hezeetan bizi den izaki bizidun bati
buruzko fitxa dutenek, ezaugarri hori berek jarria ez
bada ere, lekuz aldatu beharko dute berehala. Zutik
dagoena altxatu diren bi horietako baten lekua
hartzen saiatuko da. Beraz, norbait aulkirik gabe
geratuko da. Hori hasiko da hurrena: “GOGOKO
DUT/ATSEGIN ZAIT AZERIA, …”.

Erne egon behar da, norbait, berak duen animalia
edo landareari buruzko ezaugarria esan eta mugitzen
ez baldin bada, jokoa une batez eten, eta nahasmena
sortu duen ezaugarri horri buruzko hitz bi esateko.

 IKUSI-MAKUSI

Bi esperientziez osatutako ariketa da hau. Ikastaldea,
beraz, bi taldetan banatu behar da. Ariketak
ingurugiro baldintza jakin batzuk izaki bizidunen
banaketan erabakigarriak ote diren jakitea du
helburu. Euskadin erraz aurkitzen diren animalia eta
landare bana aukeratu dira esperientziak egiteko:
kukurutxa eta pagatxa. Lehenengo esperientziarako
bi baldintza hartuko dira kontuan: hezetasuna
eta argia. Bigarrenerako, berriz, bakarra, lur mota

(baina gehiago ere har daitezke: hezetasuna eta
beste ingurugiro aldagaiak, adibidez). Kukurutxak
irakasleak banatzea komeni da. Leku heze ilunetan
bizi dira kukurutxak, enborren eta orbelaren azpian.
Haien bizilekuari buruzko argibideak emanez gero,
gehiegi erraztuko litzaioke ikasleari hipotesiak
egiteko bidea. Kontuan hartu behar da landarearen
esperientzia egiten duen taldeak besteak baino
lehenago hasi beharko duela prestatzen.

 ZER HABITAT NAHIAGO DUTE IZAKI BIZIDUNEK?

7.
 A

 R
 I

K
E

T
A

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K130 C E I D A

Ariketa honetan kontzeptu hau landuko da: izaki
bizidunak leku eta ingurugiro baldintza jakinetan
bizitzera moldatu dira milioika urtean zehar. Hiru
adigai berri sartzen dira horretarako: “moldaera”,
“eboluzioa”, eta “hautespen naturala”. Moldaerari
dagokionez, ez gara prozesu horren oinarri genetikoa
aztertzera sartuko, eta beste bi adigaiak sakonago
landuko dira hurrengo mailetako unitateetan.

Litekeena da aurreko ariketan azaltzen diren
izaki bizidunen artean ingurunera moldatu izana
nabarmen ageri dutenak izatea. Horiexek erabiliko

ditu irakasleak adibidetzat. Baliteke, ordea, ikaslea
bera “ohartzea” moldaeraz. Diapositiba bidez
egitea proposatzen den ariketa oso kitzikagarria
izan daiteke ikaslearentzat, baldin eta espeziearen
bizitzari buruzko datuak aurkitzea helburu duen
joko gisa aurkezten bada.

Ingurune hurbileko bi ekosistema alderatzeko
proposatzen den txangoa, bestalde, aukera
paregabea izango da zenbait moldaera bertatik
bertara aztertzeko.

 IZAKI BIZIDUNAK ZERGATIK DAUDE DAUDEN LEKUAN?

Ariketa honetan ikasleak ekosistemei eta izaki
bizidunen moldaerari buruz lortutako ezagutzak
aplikatu behar ditu. Sintesi ariketa baten bidez
irudizko animalia batean proiektatu behar du
gaiaz ikasi duen oro. Ariketa honetan, sarritan,
haurrak irudimena askatu, eta izaterik ez duten
animalia eta landare bitxiak asmatzen ditu, hala
nola airean bi hegal txiki-txikik eusten dioten 1.000
tonako izaki hegalariak. Asmatzen diren izakiak
proposatutako habitatean bizitzeko gauza izatean

jarri behar da arreta. “Asmatutako” animalia horiek
denon artean aztertzeak eta Euskadiko espezie
errealekin antzekotasunik ote duten azaltzeak gure
bioaniztasunari buruzko ezagutzan sakontzen eta
oinarrizko kontzeptuak berrikusten lagunduko digu.
Baina ez dezagun zorrotzegi jokatu txikikeriekin, ez
gaitezen “sobera arrazoidunak” izan! Ez diezaiogula
behinik-behin haurrari sormena eta irudimena
kamustu, eta josta gaitezen geu ere haiekin!

 ESPEDIZIO ZOOLOGIKOA

Ariketa honen helburua ingurune hurbileko zuhaixka
eta zuhaitz (edo beste landare) nagusiak (edo
ohizkoenak) identifikatzen ikastea da. Komeni da
ikasleak zuhaitz eta zuhaixken izenak ezagutzea, bai,
baina, sarritan, garrantzi handiegia ematen zaio izena
jakiteari. Izan ere, horretara mugatzen dira askotan
txangoak –espezieak bereizteko ibilbideetara,
alegia–, baina horrek du garrantzi gutxiena. Gainera,
betiko galdera saihestezin horri, “Zer zuhaitz mota
da hori?”, erantzuten ez jakiteak irakaslerengan
sortzen duen beldurra dela eta, txangorik ez egitea
erabakitzen du irakasle askok. Oso onuragarria
izaten da honela erantzutea: “Ez dakit. Horrek ez du
garrantzi handiegirik, baina nahi baduzue, saiatuko

gara izena aurkitzen”. Izan ere, badira gutxitan
lantzen diren eta jakin beharreko beste ezaugarri
batzuk: berezitasunak, ezaugarriak, jatorria, habitata,
funtzioa, moldaera, … Zur ekoizletzat dauzkagu
zuhaitzak, eta ez gara ohartzen gure inguruneko
landareek zura bera baino garrantzi ekonomiko
handiagoko eta gure ikasleentzat ezagunago,
erabiliago eta garrantzitsuago diren produktuz eta
gaiz hornitu gaituztela historian zehar. Haurrek oso
gogoko izaten dituzte izaki bizidunei buruzko gora-
beherak eta kontu txikiak. Landareei buruzko esaera
eta elezaharrek, adibidez, agerian jartzen dituzte
landareen ezaugarriak eta erabilerak.

 BIZI ZAREN LEKUKO ZUHAITZAK EZAGUTZEA

9.
 A

 R
 I

K
E

T
A

10
.

A
 R

 I
K

E
T

A
11

.
A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 131C E I D A

Honen aurreko unitate didaktikoa landua duenak ez
dezala hormirudia egin, unitate didaktiko horretako
“zuhaitz berezi bat” ariketan egin baitzuen. Orduan,
“bere zuhaitzaz” ikasi zuena gogoraraztea, eta
zuhaitza zer moduz dagoen, oraindik bisitan joaten
zaion, harrezkero ondo zaindu duen, eta abar,
azaltzeko eska dakioke ikasleari. Gero, zuhaitzaren
hosto ingurua marraz dezake, eta, gainerako
ikaskideek egindakoekin batera, zuhaitz guztiak
identifikatzeko klabe dikotokimoko bat egiten saia
daiteke. Ez da komeni klabe bakoitzak hamar hosto
baino gehiago izatea; bestela, zenbait talde egitea
gomendatzen da. Maila honetako ikasleari aztertu
dituen objektu, animalia edo zuhaitz hosto gutxi
batzuetarako klabeak prestatzea eska diezaiokegu.

Ikasleekin klabeak nola prestatu ikasteko, ikus
“Investigando en el bosque” (DEL CARMEN, 1984)
liburua (ikus bibliografia). Klabeak prestatzeak eta
erabiltzeak behaketa eta sailkapen prozedurak
doitasun handiz lantzeko bidea ematen du, hala
nola izaki bizidunen atal eta ezaugarri jakinei
buruzko termino zehatzak ezagutzeko ere. Liburuko
identifikazio gidak eta klabe dikotomikoak, baina, ez
daude maila honetako ikasleentzako egokituta. Hori
dela eta, irakasleak ikasleekin batera hasi beharko
luke identifikazio fitxak prestatzen, ikaskuntza maila
honetara eta tokian tokiko ezagurrietara egokituak.
Balio handiko baliabide didaktikoa izango litzateke
fitxategi hori.

Ariketa honen helburua ikastetxetik hurbil dagoen
inguruneren bateko bioaniztasuna behatzea eta hari
buruzko datuak hartzea da. Ikastaldeak krokis handi
bat prestatu behar du, eta horrek informazioa ondo-
ondo antolatzea eskatzen du. Hala, krokisa egitea,
helburua izateaz gainera, beste ezagutza batzuetara
iristeko bidea ere izan daiteke.

Ariketa honetako txangoa ez da aldez aurretik
prestatutako ibilbide bat bezala diseinatuko,
inguruneari buruzko gora-behera desberdinak
aztertzeko interesgune eta behalekuekin, baizik
eta ikasgelan bertan planifikatutako ikerkuntza
txiki bat bezala. Ariketaren azkeneko atalean
arazo jakinei buruzko soluzioak bilatzea
proposatzen da, hala nola ikaskuntza esanguratsuak
gauzatzeko behar diren gatazka kognitiboak sor
daitezen errazten duten hipotesiak prestatzea.
Aurreko zikloan ekin zitzaion izaki bizidunen
arteko harreman agerikoen azterketari.

Txango hau behaketak egiteko eta animalien
zirriborroak marrazteko balia daiteke. Hurrengo
ariketan animalia horiei gorputza ematea
proposatzen da. Paisajeen eta izaki bizidunen
zuzeneko zirriborroak egiteko teknika aldez aurretik
landu behar da ikasgelan, mailaz maila zailtasuna
handituz: eredutzat lehenbizi diapositibak, gero
objektu estatikoak, eta, azkenik, izaki biziak (leihoaz
bestaldeko txolarreak, adibidez). Izan ere, sarritan,
oraindik landu gabe dituen trebetasunak erabiltzeko
eskatzen zaio ikasleari guk geuk ere nekez egingo
genituzkeen gauzak egiteko, hala nola izaki bizidunen
eta paisajeen zuzeneko zirriborroak egiteko.

 LURSAIL BATEN IKERKUNTZA

11
.

A
 R

 I
K

E
T

A
12

.
A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K132 C E I D A

Xehetasunen behaketa, behaketa horien errejistroa,
hautemandako irudiaren adierazpen plastikoa,
eta sormenaren garapena, horra ariketa honetan
zer sustatu nahi den. Ikasleak eredu erreal bat
erreproduzitu behar du, hartara soluzio teknikoak

eta estetikoak bilatuz. “Experimenta con los
insectos” liburuan (ikus bibliografia) intsektu
eredu bikainak agertzen dira, oso kilikagarriak eta
iradokitzaileak ikaslearentzat.

 ZOMORROAK MODELATZEN

Ariketa honetako animalia zerrendan bi motatako
animaliak nahastu dira: alegia, batetik, ezaugarri
zehatzetako inguruneetara moldatutako espezieak
(espezialistak, estenoikoak), eta, bestetik, era
askotako habitatetan bizi daitezkeenak. Lehenengo
horiek eraso errazak dira, ez baitute bizitzerik
habitat jakin batean izan ezik. Hala, habitat hori
suntsituko balitz, nekez iraungo lukete bizirik.

Euskadiko hainbat animaliaz osaturiko zerrenda hori
abiapuntutzat harturik, izaki bizidunak biziko badira
haiek bizi diren habitatak bizirik zaindu beharraz
ikaslea jabetzea da ariketaren helburua. Beste era
batera esanda: igaraba Euskadin biziko bada, kutsatu
gabe geratzen diren ibaietako ibarbaso apur horiek
bizirik zaindu beharko dira.

 ZERGATIK OTE DIRA HORREN
 GARRANTZITSUAK HABITATAK?

Habitat berean bizi diren espezie guztiak zuzenean
edo zeharbidez harremanetan daudela eta
elkarrekin orekan bizi direla jabetzea da ariketa
honen helburua. Landare bizizko hesi baten edo
basotxo baten sare trofikoa jartzen da adibidetzat,
eta horrek nekazal inguruneetako bioaniztasunaren
galeraren eragile nagusietako batez hitz egiteko
aukera emango du: alegia, landare naturalez egindako
hesien eta basotxoen desagerpenaz. Lursailen
kontzentrazioagatik desagertzen dira gehienbat.
Saguen ugaltzeko ahalmenari eta kontrol mekanismo
naturalei buruzko informazioa banatuko zaie ikasleei,
eta informazio hori aztertu ondoren, honako
hipotesi hau luzatzea proposatzen da: zer gertatuko
litzateke hesiak desagertuko balira? Galdera horri
tarteko beste galdera batzuei erantzunez erantzutea
proposatzen da.

Ariketa hau “izurrite” eta “izurriteak era artifizialean
eta naturalean kontrolatzeko mekanismoak”
kontzeptuak sartzeko baliagarria izan daiteke. Kontu
handiz tratatu beharrekoa da “izurrite” kontzeptua:
alegia, argi utzi behar da ez dagoela berez on edo
txar den animaliarik ez landarerik. Baina, batzuetan,
oreka naturala hausten denean –giza jardueraren
ondorioz, gehienetan–, espezie batzuk neurriz
gain ugaltzen dira, eta horrek kalte egin diezaieke
geure interesei. Orobat “belar txar” bat ere ez da,
berez, txarra, baina berak hazteko hartzen dituen
baliabideak ez zaizkio jada baliatuko landatutako
landareari, eta landatutako horiek dira hain zuzen
guk biltzen ditugunak, guretzat balio ekonomikoa
dutenak.

 BASERRIKO HESIAK
14

.
A

 R
 I

K
E

T
A

13
.

A
 R

 I
K

E
T

A
15

.
A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 133C E I D A

Espezieek, zein bere ekosisteman, ekosistema
horren oreka gordetzeko betetzen duten funtzioari
txoko edo hobi ekologikoa esaten zaio. Habitat
bera duten izaki bizidunen komunitateak ahalik eta
gehien ustiatzen ditu baliabideak, baina espezieen
barneko eta arteko lehia saihestuz, betiere: enarak,
enara azpizuriak eta sorbeltzak intsektuak janez
elikatzen dira, baina espezie bakoitza garaiera
maila batean aritzen da, baliabide bera ustiatzeko
duten eremua banatuta. Ariketa honetan, beraz,
kontzeptu hau (txoko ekologikoa) lantzen da,
aipatu gabe bada ere. Izan ere, ikaskuntza maila
honetan terminoa bereganatzeak baino garrantzi
handiagoa du terminoaren edukiaz jabetzeak,
alegia, espezie bakoitzak funtzio jakin bat betzen
duela, eta horrek espeziaren ekosistemaren oreka
gordetzen laguntzen duela ohartzea. Espezie bat
desagertzean sortzen diren gora-beherek oreka
hausten dute, baina izadiak aldakuntza horri aurre
egiteko gaitasuna du, non eta aldakuntza itzulezina ez
den. Oreka berroneratu arteko denbora aldakuntza
motaren eta aldakuntza horren intentsitatearen
araberakoa izaten da.

Desoreka ekologikoari buruzko adibide batzuk
proposatzen dira. Koiotearen komikia irakurtzean
animalia horri buruzko sinpatia pizten da berehala,
baina gurean eraginik ez duen animalia delako
gertatzen da hori horrela. Izan ere, gurean eragina
duten animalien kasuan, otsoaren kasuan nekazal
guneetan, adibidez, ez gara horren bihozbera.

Orobat galtzen da oreka ekosisteman kanpoko
espezieak sartzean, hala nola Euskadin ibaietako
karramarro gorria, koipua (larrugintzako etxalde
batetik ihes egina), Ameriketako bisoia, ortzadar
amuarraina eta abar sartzean (QUERCUS, 49 eta
80. zenb.).

Arazo hauek arreta handiagoz aztertuko dira beste
unitate batzuetan, eta honetan, beraz, adibide gisa
aipatzen dira. Helburua ez da polemika sortzea,
kontuan hartu behar baitira maila honetako mugak,
baizik eta kasu errazak aztertuz ikaslea desorekaren
prozesuaz ohar dadin saiatzea.

Komunitate bateko izaki bizidun guztien arteko
erlazioaz errazago jabetzeko joko hau egitea
proposatzen da: denak biribilean eseri ondoren,
landare edo animalia baten irudia duen fitxa bana
banatzen da ikasleen artean. Fitxen artean, baina,
animalia eta landare irudiez gainera, bizitzarako
ezinbestekoak diren elementuetako batzuk daude:
eguzkia, lurra eta ura. Bakoitzak zer fitxa tokatu
zaion ozenki esan, eta agerian utziko du bere
fitxa, denek ikusi ahal izan dezaten. Izaki bizidunak
elkarren artean harremanetan daudela gogoraraziz
hasten da jokoa (txoriak adaxkak behar ditu habia
prestatzeko; landareek argia eta ura garatzeko;
oreinak belarra janez elikatzen dira; berorik ezean
hotzak hilko ginateke; …).

Irakasleak gainerako izaki bizidun guztietatik zeinekin
erlazionatuko zen, eta zergatik, galdetuko dio
ikasleetako bati. Gero, eta elkarrekin harremanetan
gaudenez, soka batez lotzea proposatuko die. Hala,
soka mutur bat emango dio ikasle bati, eta horrek
berarekin loturaren bat duenari pasa behar dio
soka, eta guztioi azaldu zertan datzan beraien arteko
harremana. Eta horrela hurrenez hurren, harik eta
ikasle guztiak elkarrekin lotuta egon arte.

Behin denak lotuta, kide batean eragina duenak
gainerakoetan ere eragina duela ikusteko aukera
izango da. Kateako kide bat atzera bultzatzean,
sokatik tiratuko du, eta tirakadak ikasle guztiengan
izango du eragina. Eman deazagun ekaitza dagoela,
adibidez. Zer gertatuko litzateke tximista batek
haritza hau (haritzaren fitxa duena bultzatuko
dugu) jo eta bertan behera botako balu? Zuhaitzak,
erortzean, tira egingo du, eta tirakada sentitzen
duenak ere tira egingo du, eta horrela hurrenez
hurren, harik eta ikasle guztiek tximistak jo ta
botatako haritzaren eragina sentitu arte.

Fitxak ondo prestatu behar dira: ondo aukeratu zer
izaki azaldu fitxetan, eta segida batzuk aldez aurretik
prestatu, jokoa behar bezala zuzendu ahal izateko,
bukaeran batez ere, elementu gutxi gelditzen
direnean harremanak ezartzea zailagoa baita.

 KATEA BEREKO KATEA MAILAK

16
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K134 C E I D A

Joko honek gizakia katea horretan partaide gisa
sartzeko balio diezaguke (beste fitxa bat erantsiz),
edota sokatik tira egiten duen kaltegile gisa
agertzeko (mendian gaude, aste bete dutxatu gabe,
eta ibaira goaz garbitzera, xanpu eta guzti, … Zer
gertatuko litzateke aparrarekin…?).

Ezin tentazioa garaitu, eta Susan Ahearn-ek Michel
Caduto-k idatzitako liburuan iradokitako ariketa
jakingarri hau proposatu nahi dizuegu orain. Sarritan,
haur literaturan, ezaugarri antropomorfikoez
janzten dira animaliak, eta haien irudikapen okerra
egiten dute haurrek buruan. Untxiak, adibidez,
izaki atseginak eta onak dira haurrentzat. Ezaugarri
horiek, baina, ez dira behagarriak, irudimenaren
munduan eta ipuin irakurketagatik sortuak baizik
(HANNOUN, 1977). Jende gutxik daki, ezta helduek
ere, untxiak, bere lurraldea defendatzean, oso gogor
jokatzen duela bere kidekoekin. Untxiez elikatzen
diren animaliak, berriz, ankerrak eta bihozgabeak
balira bezala deskribatzen dira, untxien ugalketa
azkarra kontrolatzeagatik haiengana zordun garela
ohartu ere egin gabe. Are okerrago tratatzen dira
gizakion interes berak izateko zoritxarra izan duten
animalak: otsoak, esate baterako, zeinek oso ospe
txarra baitute.

Ikasleari animalien benetako izaera eta eginkizuna
zein diren erakusten duten ipuinak eskaini behar
dizkiogu, harrapari batek jateko, eta ez gaiztoa delako,
hiltzen duela jabe dadin, edota apo nazkagarriak
izurriteak kontrolatzen zer mesedegarriak diren
ohar dadin, hala nola animalia horiekin aurrez aurre
topatuz gero nola jokatu behar duten jakiteko,
arrisku handirik edota gehiegizko konfiantzarik
hartu gabe.

CADUTO M. J., 1992: “Guía para la enseñanza de los
valores ambientales”. UNESCO-PNUMA Ingurugiro
Hezkuntzarako Nazioarteko Programa. Editorial Los
Libros de la Catarata.

HANNOUN H., 1977: “El niño conquista el medio”.
Editorial Kapelusz.

 BEHIN BATEAN

Ikasgela ikastexera zabalik dagoen baliabide
gisa hartzen denez, ikastalde batean sorturiko
baliabideak beste ikasgeletara proiektatu behar dira,
ikastetxeari pixkana-pixkana girotzeko aukera eman,
eta ikaskuntza trukea eta ezagutzaren eraikuntza

kolektiboa bideratzearren. Aurreko ariketan
idatzitako ipuinetako batzuk antzeztuak izateko
prestatzea eta beste ikastaldeen aurrean antzeztea
proposatzen da horretarako.

 IPUIN TAILERRA

16
.

A
 R

 I
K

E
T

A
17

.
A

 R
 I

K
E

T
A

18
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

A.7 A R I K E T E N A Z A L P E N A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 135C E I D A

Hamaseigarren ariketak ikaslea hesiek bizitza
basatiarentzat duten garrantziaz jabetzea zuen
helburu. Hirietan, hesien ordez, parke publiko bat
edo bizi basatia duen beste edozein toki erabil
daiteke. Komunitatearen arazo bat aztertu ondoren,
azterketatik ateratako ondorioak eta horren arabera
landutako proposamenak helaraztea da kontua, hala
arazoak kaltetzen dituen pertsonei nola auzo edo

herriko agintariei. Haurrek prestaturiko ondorioen
logika soiltasunak ez du zertan oztopo izan zehar.
Ariketa honen helburua ez da komunitatearen
jokabidea aldatzea, nahiz eta hori ere ez den
baztertzen, baizik eta hiriko gora-beheretan parte
hartzearen aldeko jarrera sustatzea gure ikasleen
artean. Eslogana eta irudia lantzeko balio dezake
ariketa honek.

 ZAIN DITZAGUN HESIAK

Ebaluazio ariketak Euskadiko eskualde naturalen
ezaugarriei buruzkoak dira. Ebaluazio irizpideen
ataleko zerrendatik, bestalde, ebaluazio ariketa
gehiago atera datieke.

 SALVAR LOS SETOS

Ikastetxearen ingurugiroaren aldeko ekintza
komunitatera proiektatu behar da, ikastetxeak
herrian edo auzoan ingurugiroaren alde prestatzen
diren ekimenen transmititzaile izan behar duen
bezala. Ariketa honetan antolatzea proposatzen
den erakusketaren helburua ikastetxean sorturiko
baliabideak komunitatearen eskura jartzea da:
batetik, komunitateak bere ingurune hurbileko
espezie basatiak hobeto ezagut ditzan, eta, bestetik,
ikastetxean egiten den lana ezagutarazteko.

Ikaskuntza prozesua ez litzateke osoa izango
ingurugiro arazo baten behaketa eta arazoari
buruzko hausnarketa ingurunearen aldeko ekintza
baten bidez burutu ezean. Hori dela eta, hirugarren
helburua du erakusketak: ingurunea hobetze eta
lehengoratze aldeko ekintzaren batean inplikatzea
komunitatea. Erakusketa eguna, bestalde, egokia izan
daiteke helduei Euskadiko bioaniztasunaren egoera
eta arriskuei buruzko hitzaldia emateko. Ariketa
hau hainbat erakunderekin batera egin daiteke,
Udalarekin, Guraso Elkarteeekin, kultur elkarteekin,
kontserbazionistekin, … lankidetzan.

 ZUHAITZAREN EGUN BEREZI-BEREZIA

EUSKADIKO ESKUALDE NATURALAK

NOLAKO TXORIA, HALAKO HABIA

SARE TROFIKOEN JOKOA

EUSKADIKO HABITATAK

20
.

A
 R

 I
K

E
T

A
19

.
A

 R
 I

K
E

T
A

21
.–2

2.
–2

3.
–2

4.
 A

 R
 I

K
E T

 A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K136 C E I D A

Ikus dezagun zer eta zenbat dakizun unitate honetan zehar landuko ditugun gaien inguruan. Saia zaitez hogeita
hamar minuturen buruan galdetegi honi erantzuten.

A.- Ezetz aurkitu arrotzak

Izaki bizidun hauetatik hiru ez dira aske bizi Euskadin. Ezetz asmatu zein?

 HASI BAINO LEHEN

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 137C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

B.- Ongi etorri etxera!

Animalia basatiak osatzeko zentro batean animalia horiek guztiak sendatu dituzte. Baina animaliak non
aurkitu zituzten jartzen duten fitxak galdu egin dira, zoritxarrez. Ba al dakizu zuk non askatu behar diren
animalia horiek berriz ere etxean, aske, egon daitezen?

1.- Mokozabala 6.- Haltza 11.- Mika 16.- Urubia
2.- Arkanbelea 7.- Blenioa 12.- Anemona 17.- Mirotz urdina
3.- Itsas mihilua 8.- Belatza 13.- Eskinosoa 18.- Karnaba
4.- Lepahoria 9.- Antxeta edo kaioa 14.- Galeperra 19.- Lapa
5.- Pirinioetako desmana 10.- Basurdea 15.- Martin arrantzalea 20.- Bisoia
 edo muturluzea

Ezagutzen al duzu lau leku horietako batean bizi den beste espezierik?

C.- Euskadin zehar

E ala G idatzi, baiezpen hauek egia ala gezurra diren adierazteko:

[] Euskadiko alderdirik euritsuena Atlantiko Alderako Mendiak da.

[] Kostaldean eta Arabako Lautadan biztanle dentsitatea txikia denez baso eremu handiak gorde dira.

[] Arabako Ibarretan daude Euskadiko mendi garaienak.

[] Euskadiko pagadi eta artadi hoberenak Arabako Mendialdean daude.

[] Atlantiko Aldeko larre, landa eta zuhaitz koniferoez landaturiko baso ugari dago.

 HASI BAINO LEHEN

Kostaldea

Landak eta hesiak

Hariztia

Ibaia

1

1.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K138 C E I D A

D.- Non nahiago duzu egon?

Alderatu marrazki pare bakoitza, eta ipini X bat egotea gustatuko litzaizukeen lekuan.

 HASI BAINO LEHEN

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 139C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

E.- Labur beharrez, hobe beharrez

- Animaliek lehentasunik izaten al dute mugitzen diren ingurua aukeratzerakoan? Idatzi adibideren bat.

- Pentsa ezazu animalia edo landare motaren bat gehiegi ugaldu edo desagertu egiten dela leku batetik,
horrek eragina izan al dezake beste espezieetan? Zergatik?

- Ordena itzazu animalia hauek (burduntzia, lertxuna, igela, eltxoa), katea osatuz, eta adieraz ezazu hori
egiteko izan duzun irizpidea. Jarriko al zenuke katea mota horretako beste adibideren bat?

- Buruz sailka itzazu zure ikastetxeko lorategiko edo inguru horretako landareak ezugarri baten arabera.
Gero familia bakoitza sailkatu beste ezaugarri baten arabera. Hori egin ondoren parekatu zure lagunekin
sailkapenerako asmatu dituzuen gakoak.

 HASI BAINO LEHEN…

1.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K140 C E I D A

Habitata gora eta habitata behera, gauza inportantea beharko, inondik ere, habitat edo dena delako hori. Aizu,
eta horretaz ari garela, ba al dakizu zer den habitat bat?

[] Animaliak gauez lotara joaten diren lekua
[] Animalien eta landareen bizilekua
[] Animalia baten elikadura mota

Hona hemen Euskadin bizi diren animalia eta landare
batzuk. Saia zaitez aurkitzen zer habitat dagokion
bakoitzari. Beste era batera esanda: nora joko zenuke
animalia eta landare horiek bilatzeko?

 MARTIN ARRANTZALEA PAGADIA

 OKIL BELTZA IBARBASOA

 HALTZA PADURA

 MOKOZABALA ARTADIA

 ARKANBELEA IBAIA

 GOGORTXUA ITSASOA

 LAPA HARIZTIA

 ZER DA HABITATA?

Euskadiko animaliek eta landareek duten arazo
nagusia haien habitatak suntsitzea eta kutsatzea
da.

Izaki bizidun baten habitata hura bizi den lekua
da; hau da, hazten, lo egiten, ehizean ibiltzen,
paseeran ibiltzen, atseden hartzen, ugaltzen, …
den/duen lekua.

Habitat on batek bizirik irauteko behar diren
gauza guztiak izan behar ditu: airea, ura, elikadura,
argia eta babeslekua. Tamainari dagokionez, era
askotako habitatak daude. Eroritako haritz baten
enborra, adibidez, haren egurra janez elikatzen
diren ehundaka intsektu txikiren habitata da.
Ontza handi bikote batentzat basoa habitat osoa
den bezala, hartz arre bikote batentzat, aldiz,
habitataren zati txiki bat besterik ez da.

Erantzuna:

2.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 141C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Irakurri berri duzun testu horren arabera, zein dira Euskadiko landaredian eragin gehiena duten lau faktoreak?

Ba, faktore horien konbinazioa dela eta, zortzi eskualde natural desberdin bereizten dira Euakadiko Autonomi
Erkidegoan zein bere ezaugarriekin. Orain, guzti honi buruz gehiago ikasteko, kartetan aritzea proposatzen
dizuegu. Zer iruditzen zaizue?

Oso karta joko erraza da. Kartak, zuen irakasleak emango dizkizue. Zortzi familia daude: familia bat Euskadiko
eskualde natural bakoitzeko. Familia bakoitza sei kartaz osatua dago. Karta horiek eskualde horietako baten
kokapena, erliebea, klima, habitata, animali komunitate eta paisaje humanizatuaren berri ematen dute. Guk,
ordea, familia bateko kartak baina ez ditugu egin. Gainerako familien karta bakoitzeko marrazkiak egitea zuen
egitekoa izango da. Ondoko irudi hauek lana erraztuko dizuete. Bana zaitezte zazpi taldetan: famili karta bat talde
bakoitzeko. Karta jokoaren arauak familiak egiten diren beste edozein karta-jokorenak berak dira:

1.- Jokalari kopurua: 3 eta 8 artean.

2.- Jokoaren helburua ahalik eta familia gehien osatzea da. Zortzi familiak osatzean bukatutzat ematen da
jokoa.

3.- Seina karta banatu behar dira.

4.- Kartak banatu dituenaren eskuinekoak ematen dio hasiera jokoari.

5.- Txanda heltzean, eskatu karta bat, edonori. Eskatu diozun horrek karta baldin badauka, eman egin behar
dizu. Hutsik egiten ez duzun bitartean, karta gehiago eskatzen jarrai dezakezu, pertsona horri berorri
edo beste norbaiti. Baina huts egiten baduzu, banatzean sobratu diren karten pilatik bat hartu behar
duzu (pilan kartak dauden artean). Hurrena jokoan zure eskuinean dagoena da.

6.- Saia zaitez gogoratzen nork dauzkan familia osatzeko behar dituzun kartak, eta jokatzeko txanda
duzunean, ez hutsik egin!

 FAMILIEN JOKOA

Euskadin, lurraldeak duen tamainarako, era askotako landare komunitateak daude. Batez ere Euskadik
duen klimarengatik eta erliebearengatik da hori horrela. Landare espezie bakoitzak ur, argi, tenperatura eta
elikadura premia desberdinak ditu. Lurraldeak tokian tokiko ezaugarriak dituenez, tokian tokiko ezaugarrien
araberako landareak hazten dira Euskadin, landare mota desberdinak, alegia. EAEko iparraldean, adibidez,
mendiak hesiak bezalakoak dira: haize busti hotza gelditu, eta bertan husten dute. Horregatik, zenbat eta
hegoalderago, orduan eta lehorragoa da klima Euskadin. Gainera, lurra ere desberdina da toki batetik bestera,
eta alde handiak daude landaredian: Arabako Errioxan eta Ibar Atlantikoetan, adibidez, oso desberdina da.

Gizakiaren jarduerak, gainera, paisajea eraldatzeaz gainera, toki batetik bestera dauden aldeak areagotu
ditu. Basoak bota, eta horien lekuan labore sailak prestatu, errepideak egin, eta hiriak eraiki ditugu. Gure
mendietan kanpotik ekarritako zuhaitzak landatu ditugu, …

3.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K142 C E I D A

 FAMILIEN JOKOA

KOSTALDEA KOSTALDEA

KOSTALDEAKOSTALDEA

KOSTALDEA

FAUNA GIZA PAISAJEA

HABITATAKKLIMA

KOKAPENA ERLIEBEA

KOSTALDEA

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 143C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Aurreko jokoan Euskadiko eskualde natural bakoitzak bereizgarritzat
dituen izaki bizidunetako batzuk azaldu dira. Sarritan era honetako
esaldiak ikusiko dituzu: “Haritz basoa da Euskadin eremu handiena
zuen ekosistemetako bat, …”; “Hariztia txori mota askoren habitata
da, …”.

Baina zer saltsa da hau? Zertan gara, hariztia zer da, ekosistema ala
habitata? Ezetz asmatu! Zotz eginez erabakiko dugu?

Bai, halaxe da: erantzunak, bi-biak, zuzenak dira. Hariztiaz hitz egitean
izaki bizidunek janaria, aterpea eta abar duten lekuan pentsatzen
badugu, hariztiaz habitat gisa mintzatzen ari gara. Baina hariztiaz hitz
egitean hango ingurune baldintzetan pentsatzen badugu, hariztian bizi
diren animalietan eta landareetan eta horien arteko harremanetan,
hariztiaz ekosistema gisa mintzatzen ari gara. Batzuetan, terminoak
nahastu, eta berdin erabiltzen ditugu bata zein bestea, nahiz eta gauza
desberdinak izan. Ekosistema oso gauza konplexua baita. Baina lasai,
ikasiko duzu-eta aurrerago.

1.- Hona hemen Euskadiko ekosistema natural, erdinatural eta humanizatu nagusiak: animalia eta landare basatien
habitatak. Arazo txiki bat daukagu, baina: letrak tokiz aldatu dira. Saia zaitez letrak bere lekuan jartzen.

 rra-ba-la tsas-i ___________________________
 na-du ___________________________
 kaiz-har-gi-a-te ___________________________
 riz-ti-ha-a ___________________________
 pa-di-ga-a ___________________________
 ar-di-a-ta ___________________________
 rri-he-a eta ri-hi-a ___________________________
 lar-be-a-di eta re-la-bo tlan-a-ko-a-ti ___________________________
 bo-la-re di-rra-me-te-nia-rra ___________________________
 ki-to he-a-ze, du-ra-pa eta rio-a-tua-es ___________________________
 a-bai-i, du-zal-a ___________________________

2.- Ikastaldea talde txikietan banatu ondoren, ekosistema bana aukeratu. Hormirudi txiki bat egin behar duzue,
aukeratu duzuen ekosistemari buruzko gauzarik aipagarrienak azaltzeko: ekosistema horrek Euskadin duen
banaketa, landaredia eta fauna, lur mota, klima, eta abar. Gauza asko erabil daitezke hormirudia osatzeko:
argazkiak, marrazkiak, landare hostoak, animali oinatzen edo beste edozein aztarna motaren moldeak,…,
alegia, azaldu behar duzuen ekosistema horrek bereizgarritzat duen edozer gauza.

3.- Behin hormirudiak bukatuta, ikasgelan zintzilikatu. Ez, zaudete! Jar itzazue ikastetxeko pasiloetan ikusgai,
ikastetxeko beste guztiek zuen lana ikusi eta harekin ikasi eta gozatu ahal izan dezaten.

 NON BIZI DIRA ANIMALIAK ETA LANDAREAK?

Gogoan izan …

… Klima, erliebea eta lur mota dira
tokian tokiko landareak hazteko
behar diren baldintzak sortzen
dituzten faktoreetako batzuk.
Toki bateko landaredia nolakoa
den, halako animaliak biziko dira
han. Baina animaliek ere izan
dezakete eraginik landaredian, eta
landarediak kliman. Bistan denez,
denak daude denen mende.

4.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K144 C E I D A

Asterix eta Obelix galiar ospetsuen ibilera are ospetsuago horietako batean, eskualdez eskualde ibiltzen dira
Galian zehar, tokian tokiko bereizgarriak bilduz oroigarri gisa eta toki horietan egon direla frogatzeko.

1.- Igo zaitez koadrigara gure adixkide kutunekin, eta presta zaitez, irudimena lagun, Euskadiko izadia ezagutzera
joateko. Ikusi banan-banan erakusketarako egin dituzuen hormirudiak, eta ibilbide bat prestatu, erakusketan
agertzen diren ekosistema guztiak bisitatzeko.

2.- Zer eramango zenuke oroigarri gisa leku bakoitzetik? Aukera ezazu gehien harritu zaituena: animalia bat,
landare bat, sentipen bat, ikuspegi bat,... Gero, asmatu sinbolo edo marrazki bat, ekosistema bakoitzeko
oroigarri gisa aukeratu duzun gauza edo izaki biziduna irudikatuko duena, eta marraz ezazu dagokion
lekuan.

 ASTERIX ETA OBELIX EUSKADIN ZEHAR

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 145C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Bi ekosistema desberdinen arteko azaleko desberdintasunetako batzuk egiaztatzen saiatuko gara. Ez dago oso
urrutira joan beharrik horretarako. Seguru ikastetxetik hurbil badagoela urmael bat, edo basotxo bat edo
belardi bat. Ariketa honetan izaki bizidunetan (animaliak eta landareak) eta ingurugiro baldintza nagusietan
(argia, hezetasuna, klima,...) jarriko dugu gure arreta osoa.

Zuen lana (behaketa eta datu bilketa) erraztearren, hona fitxa eredu bat. Marrazki horietan Euskadiko berezko
bi ekosistema irudikatzen dira: hariztia eta kostaldea. Nahi baduzu, zure ikastetxetik hurbilago dauden beste
bi aukeratu. Horietako bakoitzaren marrazkia egin eta fitxan itsatsi, hariztiaren eta kostaldearen marrazkien
gainean.

Landa lanerako behar den materialaren artean neurketa tresna batzuen berri ematen da, oso baliagarriak izango
zaizkizuelakoan. Ea ikastetxean eskuratzerik dituzuen:

 - koadernoa eta lapitza - prismatikoak - altimetroa - temometroa
 - mendirako gidaliburua - lupa - fotometroa - eta abar

Animalia ornodunak (ugaztunak, hegaztiak, arrainak, anfibioak eta narrastiak).

Animalia ornogabeak (intsektuak, moluskuak, oskoldunak edo krustazeoak, armiarmak, …):

Animalien hondakinak edo aztarnak:

Landareak:

Ingurugiro baldintzak:
- Argitasuna:
- Garaiera:
- Tenperatura:
- Hezetasuna:
- Beste ezaugarri batzuk:

 BI EKOSISTEMA AURREZ AURRE

6.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K146 C E I D A

1.- Aukera ezazu Euskadin bizi den animali espezie bat,
eta fitxako galderei erantzun.

2.- Irakur itzazu ozenki erantzun guztiak (pentsatu
duzun animaliari buruzko aztarnak, alegia) zure
ikaskideen aurrean. Bukatzean, erakutsi marrazkia.
Azkenean, esan zer animalia den. Zu animaliari
buruzko argibideak ematen ari zarela, norbaitek zer
animaliaz ari zaren asmatu duela uste badu, paper
mutur batean idatzi behar du animaliaren izena, eta
zuri erakutsi. Asmatu badu, isilik gorde behar du,
zuk argibide guztiak eman arte. Ez badu asmatu,
berriz, beste aukera bat izango du aurrerago.
Lehenbailehen, ahalik eta argibide gutxien emanda,
asmatzen saiatu behar duzue.

3.- Orain aukera ezazu nahi duzun animalia edo
landarea, eta nahi dituzun argibideak prestatu.
Zailenak hasieran jarri. Esate baterako:

Argibideak txartel batean idazten badituzue,
fitxategi bat osa dezakezue ikaskide guztien
txartelak bilduta. Euskadiko animaliak eta landareak
ezagutzeko joko polit bat izango duzue horrela.
Puntuak emateko sistema bat asmatzea besterik
ez duzue behar; adibidez: puntu bat erabilitako
argibide bakoitzeko. Zer izaki bizidunez ari zareten
asmatzeko argibide gutxien erabili duena izango da
irabazlea.

 IKUSI-MAKUSI!

ANIMALIA

 1.- Non bizi da?
 2.- Zein neurritakoa da?
 3.- Zenbat hanka ditu?
 4.- Ba al du hegorik?
 5.- Nola hartzen du arnasa?
 6.- Nola mugitzen da?
 7.- Ba al du ilerik, lumarik, ezkatarik, oskolik,…?
 8.- Zer koloretakoa da?
 9.- Zer jaten du?
10.- Egin animaliaren marrazkia.

 1.- Ez dut isatsik, eta haragijalea naiz.
 2.- Kantatzea gustatzen zait, baina ez omen naiz oso

kantari fina.
 3.- Baldarra eta motela maiz. Milaka hiltzen gara

urtero errepidean, autoek zapalduta.
 4.- Negualdia lotan igarotzen dut.
 5.- Hezetasun handia behar izaten dut.
 6.- Eltxoez enpo eginda, pozik bizi naiz.
 7.- Ez ukitu nire larrua, badaezpada ere.
 8.- Nazkagarri fama dut.
 9.- Arrautzak erruten ditut bide bazterreko

putzuetan.
10.- Musu ematen badidazu, printze bihurtuko naiz
 agian.

7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 147C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Orain zientzilarien zehaztasun guztiaz baliatu beharko duzu bi esperimentu egiteko: alegia, izaki bizidunek
leku batean ala beste batean bizitzea nahiago duten ikertzeko. Ikastaldea bi taldetan banatu ondoren, talde
bakoitzak esperientzia bat aukeratuko du. Bukatzean, emaitzen azalpena egin behar duzue, eta horren gainean
eztabaidatu.

A- Zer habitat mota nahiago dute kukurutxek?

Materiala: zenbait kukurutx, plastikozko kutxa bat, kartulina beltz bat, xukapapera edo kotoia, eta ura.

Muntaia: jarri xukapapera (A eta B koadroetan) eta kotoi bustia (C eta D koadroetan) eta estali kutxaren
erdia kartulina beltz batez, kutxa lau koadrantetan banatuz (ikus marrazkia).

Esperientzia nola egin: Utzi zenbait kukurutx koadrante bakoitzean, eta itxaron; egon zaitez minutu
batzuez haiei begira. Esperientzia egin baino lehen, bota hipotesi bat, arrazoibideak emanez: zer uste duzu
gertatuko dela? Orain, egon zaitez minutu batzuez arretaz begira. Zer gertatu da? Zer ondorio atera
daitezke esperientzia honetatik?

B- Zer lurretan hazten dira hobeto landareak?

Materiala: ontzi bat, 3 botila plastikozko edo 3 lorontzi, 3 pagatxa edo 3 ezkur, ura, harea, buztina,
landare lurra.

Muntaia:
- Utzi fruituak beratzen zenbait egunetan, errazago erne daitezen.
- Moztu botilak lorontziak egiteko, eta zuloa egin ipurdian.
- Bete botila bat hareaz, beste bat buztinez eta bestea landare lurrez.
- Jar ezazu fruitu bana lorontzietan, eta ureztatu erregulartasunez. Jarri lorontziak leku epel batean.
- Zein uste duzu ernetuko dela lehenago? Zergatik?

 ZER HABITAT NAHIAGO DUTE IZAKI BIZIDUNEK?

A.- ILUNA ETA LEHORRA

B.- ARGIDUNA ETA LEHORRA

C.- ILUNA ETA HEZEA

D.- ARGIDUNA ETA HEZEA

8.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K148 C E I D A

1.- Hartu lapitz bat eskuan, eta luzatu eskua aurrera.
Itxi begi bat, eta saia zaitez beste eskuaz lapitza
hartzen. Lortu al duzu?

Gizakiok puntu bat bi begiekin fokatzeko ahalmena
daukagu. Gauzak gugandik zer distantziatara dauden
jakitea errazten digu horrek. Ikusmenean bi begiek
parte hartzeari ikusmen binokularra esaten zaio.

Hegazti gehienen begiek ez dute aurrera begiratzen,
buruaren albo banatan baitaude. Hegaztiek ez dute
ikusmen binokularrik, baina ikus eremu handia hartzen
dute begiekin, inguruan harraparirik ote dabilen
ikusteko. Oilagorra, esate baterako, zizare eta beste
jaki goxo batzuen bila aritzen da orbel artean. Arriskua
sumatu orduko harria bezala gelditzen da, mugitu gabe.
Bere lumajearen kolorea dela eta, harrapariek ez dute
ikusten. Bera, ordea, begiak buruaren albo banatan eta
oso gora dituenez, bere buruaren gainetik gertatzen
den guztiaz jabetzen da.

Harrapari batzuek, hala
nola hontzak, aurre-aurrean
dituzte begiak. Beraz, ikusmen
binokularra dute. Ba al dakizu
zergatik? Saia zaitez azaltzen!

Euskadiko ia edozein
bazterretan daude animaliak
eta landareak. Baina oso alde
handiak daude batzuk eta
besteak bizi diren ingurugiro
baldintzen artean. Imajinatzen
al duzu pinguino bat Arabako
artadietan bizi nahian?

Animaliak eta landareak zein bere bizilekura nola moldatzen
diren azaltzeko argazki sail ederra prestatu genuen, baina gure
argazkilari hau…, zer baldarra den!. Argazkiak doministiku artean
eginak dirudite! Gero, gainera, lurrera erori zaizkio guztiak, eta
orain ez daki zein den zein!

Lagunduko al diozu argazkiak ordenatzen?

 IZAKI BIZIDUNAK ZERGATIK DAUDE DAUDEN LEKUAN?

1.- Iluntasuna dut gogoko.
2.- Gosarirako arrain bila.
3.- Zomorroketan aintzira baten

hondoan.
4.- Lehorreko dortoka paseeran.
5.- Ikustaldia baso heze batera.
6.- Aukeran, ura nahiago.
7.- Hau da hau lehortea!
8.- Aralarko larreak.

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 149C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

 IZAKI BIZIDUNAK ZERGATIK DAUDE DAUDEN LEKUAN?

9.
 A

 R
 I

K
E

T
A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K150 C E I D A

2.- Izaki bizidunak bizi diren lekuko ingurunera moldatzen dira. Moldatze horrek portaera edo jokabide
aldaketak eragiten ditu batzuetan: hegazti batzuek, adibidez, emigratu egiten dute, neguko hotzetatik ihes;
ugaztun batzuek hibernatu egiten dute neguan, eta beste batzuk lotan egoten dira egunez, gizakiarekin
ez topatzearren. Beste moldaera batzuetan gorputzaren itxura eta kolorea aldatzen dira. Beraz, ikuste
hutsarekin, erraza izango da izaki bizidun horiek non eta nola bizi diren eta zer jaten duten asmatzea, ezta?
Eskatu irakasleari izaki bizidunen diapositiba emanaldi bat prestatzeko, eta saia zaitezte izaki horien habitat
eta bizimoduari buruzko gauzak asmatzen gorputz, hanka, hortz, moko eta abarren itxurari erreparatuz.

3.- Azpiko zerrendako 10 izaki bizidunei esaldi bana dagokie. Esaldietan izaki bizidun horiek bizi diren ingurugiro
baldintzetara nola moldatu diren aipatzen da. Lot itzazu, bada, izaki bizidunak eta horiek izan dituzten
moldaerei buruzko esaldiak.

[] Lits modukoak ditu isatseko lumetan, gauez ehizera ateratzen denean ahalik eta zaratarik gutxiena egiteko.
[] Udan ez bezala, neguan gauez lo egiten du, eta egunez kanpora ateratzen da, eguzkiko beroa hartzera.
[] Neguan ile gris itziez estalia du gorputza.
[] Neguan hostoak galtzen ditu, hotzari aurre egitearren.
[] Duen kuxin itxura dela eta, nekez eusten dio haizeak gogor jotzen duenean. Bere hosto mamitsuetan ura

bil dezake.
[] Isatseko luma sendoek eusten diote zuhaitzetan jaten diharduen bitartean.
[] Makiltxo baten itxura du, intsektua dela etsaiak ohar ez daitezen.
[] Loaldi luzea egiten du neguan.
[] Gorputz zapala, eta bentosa moduko oina ditu, olatuek eraman ez dezaten.
[] Hostoak gogorrak eta distiratsuak dira alde batetik –eguzkitik babesteko dira horrelakoak–, eta ile txuri

txikiez beteak bestetik, giroko hezetasun urria bereganatzeko.

1.- Okila 3.- Hontza 5.- Artea 7.- Orkatza 9.- Lapa
2.- Satorra 4.- Itsas mihilua 6.- Pagoa 8.- Intsektu makila 10.- Muxarra

4.- Ezagutzen al duzu Euskadin bizi den animalia edo landarerik ingurunera era bitxian moldatzen denik? Azaldu
ikaskideei.

 IZAKI BIZIDUNAK ZERGATIK DAUDE DAUDEN LEKUAN?

9.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 151C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Zure irudimena martxan jartzeko ariketa erraz hau proposatzen dizugu. Eman dezagun ikerlaria zarela, eta
beste ikerlari batzuekin batera Euskadin bizi diren animali espezie guztien inbentarioa osatzeko agindu dizutela.
Zuen ikerketaren emaitzak harrigarriak izan dira: artean ezagutzen ez ziren espezieak aurkitu dituzue. Zuk zeuk
aurkitu duzu horietako bat.

1.- Egizu, bada, animaliaren deskribapena eta marrazkia. Aurkitu duzun animalia horren zenbait ezaugarri
ezagutzeko dado bat eta ondoko taula hau behar dituzu. Hartu dadoa, eta bota bost aldiz jarraian, animalia
horren habitatari, elikadurari, higitzeko moduari, biorritmoari eta gordelekuari buruzko ezaugarri bana
ezagutzeko: dadoak zer zenbaki adierazten duen, zenbaki horri dagokion ezaugarria eman behar diozu
animaliari. Gainerako ezaugarriak, zeuk asmatu.

ERNE! Zure animalia biziko bada, ondo moldatua egon beharko du bizi den ingurunera.

 ESPEDIZIO ZOOLOGIKOA

1. Padura
2. Hariztia
3. Ibaia
4. Artadia
5. Belardi alpetarra
6. Harkaiztegia

1. Karraskariak
2. Intsektuak
3. Landare izerdia
4. Hostoak
5. Txoriak
6. Narrastiak eta
 anfibioak

1. Igerian
2. Hegan
3. Lasterka
4. Herrestean
5-6. Jauzika

1-2. Gauekoa
3-4. Egunekoa
5-6. Aldakorra

1. Lurra
2. Haitzuloa
3. Zuhaitza
4. Urmaela edo
 ibaia
5. Zuloa
6. Sasiak

HABITATA ELIKADURA
NOLA

HIGITZEN DEN
BIORRITMOA GORDELEKUA

10
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K152 C E I D A

Lehen jendeak ondo ezagutzen zituen etxe
inguruan bizi ziren landare eta animaliak. Ez zen
harritzekoa animalia basatiak ikustea jendea bizi
zen etxe inguruetan. Jendeak landareak biltzen
zituen, bai jateko bai sendagaiak prestatzeko. Orain,
berriz, erosten ditugun produktu guztiak landutako
produktuak dira; ahaztu egin ditugu jada izaki
bizidun horien izenak, baita gure etxe ondoan bizi
direnenak ere, eta ez gara oroitzen ere haietatik
ateratzen ditugun etekinez

1.- Zer dakizu, ba, ikastetxera bidean ikusten dituzun
zuhaitzez? Bizi garen herriko edo auzoko kaleak,
parkeak eta ingurumariak ezezagunak zaizkigun
zuhaitzez eta zuhaixkez beterik daude. Ariketa
honen helburua ez da bizi zaren herri edo
auzoko zuhaitz eta zuhaixka guzti-guztien
izenak ikastaraztea, inguruetako ezagunenak
izenez bereizteko gauza izatera iristea baizik.
Baina izenak ez ezik, izaki bizidun horien
ezaugarri eta berezitasun nagusiei buruz ere
ikas zenezan nahiko genuke: izaki bizidun horiek
ingurunera nola moldatu diren, nondarrak diren,
elezaharretan aipatzen ote diren, zertarako
erabiltzen eta erabili izan diren, haiei buruzko
gertaera edo gauza bitxirik ote dagoen, …

bat, eta egizu zure zuhaitzari buruzko homirudi
txiki bat, hartaz ikasi duzun guztia azalduz.
Hormirudia era askotako baliabideez osa
dezakezu: zuhaitzaren argazkiak, enborreko
azalaren irudi kalkatuak, fruituaren marrazki
zehatza, prentsatutako hosto bat, …

 BIZI ZAREN LEKUKO ZUHAITZAK EZAGUTZEA

IZENA
• Izen zientifikoa
• Beste izen batzuk
• Ezaugarriak
• Habitata

Zertaz idatzi?:
• Berezitasunak
• Habitatera nola moldatu den
• Jatorria
• Elezaharrak edo gertaerak
• Oraingo eta iraganeko erabilerak
• Gauza bitxiak
• Eta abar…

AZALAREN
KALKOA

ZUHAITZAREN
ZILUETA

HOSTOA FRUITUA LOREA

BA AL DAKIZU?

- Gure herri eta hirietako kaleetan hain arrunta den
sasiakaziaren lore zuriak jateko onak dira. Antzina
edabe lasaigarri bat egiten zen haiekin.

- Jatorriz Ameriketako den katalpa arbolari zigarroen
arbola ere esaten zaio, fruituek halakoen itxura
dutelako, batetik, eta txerokiek beren pipetan
fruitu horiek erretzen omen zituztelako, bestetik.

- Elezaharrak dioenez, Judas apostoluak izen bereko
zuhaitzean (Judasen arbola, Cercis silisquastrum)
urkatu zuen bere burua. Horregatik omen ditu
arbolak adarrak okerrak.

- Ingalaterrako sorginek lizar makilez egiten zituzten
beren erratzak, lizarra aldean zutela ito ezingo
zirelako ustean.

- Intxaurrondo beltza zurgintzan oso aintzat hartua
da, duen zur bikainagatik eta ematen duen fruitutik
ateratzen zaizkion tindu eta olioagatik. Olioa
pinturak, xaboiak eta bernizak egiteko erabiltzen
da.

- Baskoiek haritza adoratzen zuten, jakinduriaren eta
biziaren sinbolo gisa. Baskoientzat zuhaitz magikoa
bihurtzen zen haritza San Joan gauean. Haritza da
Gernikako arbola, eta haren azpian egiten zen, Erdi
Aroan, Bizkaiko Gobernuaren Biltzarra.

- Duela gutxi, haginetik taxol izeneko substantzia bat
atera da, eta berari esker emaitza bikainak lortzen
ari dira minbiziaren aurkako borrokan?

11
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 153C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Zur eta lur geldituko litzateke jende asko baldin eta jakingo balu zenbat eta zenbat animali eta landare mota bizi
den gure inguruan. Hori egia ote den frogatzeko, egin dezagun ikerkuntza erraz bat.

1.- Aukera dezagun denon artean orube egoki bat, ikastetxetik hurbil. Lorategi bat, parke bat, erreka,... edo zelai
bat.

2.- Banatu aztertzeko aukeratu duzuen eremua lau bat metroko lursailetan. Tarte handi samarra utzi sail batetik
bestera, ikerlanean elkarri oztopo ez egiteko. Ariketa hau behar bezala egiteko isiltasun eta kontzentrazio
handia behar dira.

3.- Marraz ezazue egokitu zaizuen lursailaren krokisa. Gero, hasi behatzen arretaz. Hasieran (5-10 bat minutuz)
hobe da isil-isilik egotea, bertan bizi diren animaliak zuekin ohitzeko. Ez al zenukete haietako bat bezala sentitu
nahi? Saia zaitezte herrestean ibiltzen; behatu animaliak hurbil-hurbiletik (30 bat zentimetro) lupa baten bidez;
saia zaitezte animaliarik ezdeusena ere aurkitzen. Zer sumatu duzue? Zeren usaina hartu duzue? Zer entzun
duzue? Harri edo enborren bat mugitzen baduzue, lehengo toki berean utzi gero, azpian bizi diren animalien
argitasun, hezetasun eta tenperatura baldintzak alda ez daitezen.

4.- Ikusi edo entzundako izaki bizidun guztiei buruzko oharrak hartu, eta koadernoan idatzi. Gero, egina duzuen
krokis horretan kokatu, ikur batez edo marrazki soil baten bidez zein den zein adieraziz.

5.- Zer gehiago egin daitekeen? Janari hondarrak bildu; lumak eta hezurrak jaso; sugeek larrua aldatzean utzitako
hondakinak hartu; zuhaitzen enborra edota animalien oinatzak paperean kalkatu; argazkiak atera; habiei eta
gordelekuei buruzko oharrak hartu, …

6.- Ikasgelara itzultzean, ikertu duzuen eremuaren krokis erraldoia egin behar duzue. Gero, ikurren eta marrazki
soilen bidez, adierazi krokisean behatu dituzuen gauza guztiak. Ariketa hau burutzeko, erakusketa bat antolatu
ikastetxean, eta krokisa ez ezik bildu dituzuen hondakinak eta materialak erakusgai jarri, azalpenak eta guzti.

7.- Behatu dituzuen animalia edo landare horien artean, ba al zen ingurunera moldatu izanaren ezaugarriren bat
ageri zuenik?

8.- Saia zaitez behatu dituzuen izaki bizidunen artean egon daitezkeen harremanak deskribatzen.

 LURSAIL BATEN IKERKUNTZA

12
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K154 C E I D A

Milaka intsektu bizi dira gure inguruan. Aurreko ariketan asko ikusiko zenituen seguraski. Bai itxuraz bai kolorez,
era asko eta askotakoak dira. Baina intsektuez hitz egiten denean, ziztatzen duten horiek datozkigu berehala
gogora. Horiez gainera beste asko eta asko daude, ordea: landareen izerdia zurgatzen dutenak, beste edozein
belarjale bezala bazkatzen aritzen direnak, beste intsektu batzuk janez elikatzen direnak, orbela eta hilotzak
deskonposatzen dituztenak, …

Batzuk hain dira ederrak, intsektu bildumazaleen gutizia bihurtu baitira, eta betiko galtzeko arriskuan daude.
Seguru ez dituzula sekula hurbiletik ikusi. Txundituta geratuko zinateke!

Orain zure artista sena azaleratzea nahi dugu, eta “gure lagun ttiki” horiez gehiago ikastea, bide batez. Aukera
ezazu, beraz, egin dugun txango horietako batean ikusi eta, gehien gustatu edo harritu zaituen intsektua, edo
animalia ornogabe bat, eta saia zaitez hura bezalako bat egiten. Gorputz atalak kortxo zuriz egin daitezke,
alanbrez edo zotzez lotu, eta tenperaz margotu. Antenak eta hankak pipak garbitzeko erabiltzen diren eskuila
horiez egin daitezke, eta hegalak, berriz, tipula paperez, kartulinaz edo kartoiez.

Bukatzen duzunean, egin ezazu fitxa labur bat, zure intsektuari buruzko datuekin, zer eskalatara egina dagoen
zehaztea ahaztu gabe, eta presta ezazu zeure artelan bikain hori aurreko ariketan egindako krokisarekin batera
erakusketan erakusgai jartzeko.

 ZOMORROAK MODELATZEN

13
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 155C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Aztertu zer ingurunetan bizi den animalia horietako bakoitza. Gero, gezi batez adierazi marrazkian bakoitzaren
bizilekua:

 ZERGATIK OTE DIRA HORREN GARRANTZITSUAK HABITATAK?

Bistan denez, izaki bizidun batzuk oso ingurune desberdinetan bizi daitezke. Gizakiarekin bizitzen ohituta
dauden –eta are gehiago, gutaz baliatzen diren– espezieak izaten dira horiek: azeriak, mikak, saguak, euliak,...
Beste espezie batzuk, ordea, erabat moldatu dira bizi diren habitateko ingurugiro baldintzetara, eta ezin
ingurune horretatik kanpo bizi. Habitat horiek aldatuz edo suntsituz gero, espezie horrenak egin du.

Euskadiko animalia eta landare espezie guztiek iraungo badute, haiek bizi diren habitatak
iraunarazi behar dira.

Azeria
Mirotz urdina
Igaraba
Belea
Katajineta
Baso igel jauzkaria
Elurretako lursagua
Txolarrea
Mokozabala

PADURA HIRIA SOROA HALTZADIA IBAIA BELARDIA HARIZTIA PAGADIA BELARDI
ALPETARRA ARTADIA

14
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K156 C E I D A

 ZERGATIK OTE DIRA HORREN GARRANTZITSUAK HABITATAK?

Ene bada! Izugarria da, gero!

Euskadiko Autonomi Erkiegoko lurralde historikoetan Arabak du ingurune zainduena. Artadi
ederrak daude oraindik Araban. Ba al dakizu zenbat izaki bizidun egon daitekeen arte baten
inguruan? 75 belar mota desberdin, 28 tximeleta espezie, 7 goroldio eta 4 liken, 30 zuhaixka eta
landare igokari, 20 ugaztun, 12 narrasti, 4 anfibio eta 100 hegazti.

Konturatzen al zara zenbat galduko lukeen Euskadiko bioaniztasunak arteak
galduko balira? Zer egin dezakagu?

14
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 157C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Euskadik berezigarri duen gauzetako bat baserria da, belardi eta baratzen artean. Baserrietako lursailak
bereizteko landare bizizko hesiak eta basotxoak erabili dira beti. Euskadiko antzinako landarediaren hondarrak
dira hesi eta baso txiki horiek. Sarritan horiek izaten dira fauna eta flora basatiarentzat aterpe bakarra.

1.- Hona hemen baserri baten inguruetako katea trofiko laburtu bat irudikatuta. Galdera hau da: belardi batean
hirusta kopurua handitzeak eragina izango al du belardiko zizare edo bide ertzean hazten den hurritzeko
hur kopuruan? Zer iruditzen zaizu?

Galdera bihurri horri erantzuteko, segi geziei,
baina alderantziz: hirusta kopuruak handitzeak
zer eragina du untxien populazioan? Eta untxien
ugalketak erbinudeen populazioan? Eta erbinudeen
ugalketak satitsu eta saguen populazioan? …

 BASERRIKO HESIAK

Bistan denez, habitat berean bizi diren
landareek eta animaliek elkarren beharra
dute bizirik iraungo badute.

15
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K158 C E I D A

2.- Irakurri lauki barruko testua, eta erantzun:

Izadian zein arduratzen da saguak neurriz gain
ugal ez daitezen?

Non bizi dira animalia horiek?

Basotxoak eta landare bizizko hesiak
desagertzeak ba al du eraginik uztan?

 BASERRIKO HESIAK

Saguen problema

Saguek jaio eta handik hiru hilabetera hasten dira ugaltzen. Sagu emea ernaldu eta 21 egunetara 8
bat sagutxoz erditzen da. Urtean bost aldiz umatzen da. Saguek sei urteko bizialdia izaten dutela
kontuan harturik, zer ondorengo izango du sagu bakoitzak? Gainera, lehenengo belaunaldia hiru
hilabeteren buruan umeak izaten hasten denez, “norbaitek” eragozten ez badu sagu familia oso
batek 250.000 sagutako ondorengoa izan dezake hiru urteren buruan!

Pentsa zer labore pila, zenbat kilo arto, gari, … jango duten 250.000 saguk!

Sagu izurri hondatzaileak izaten dira aldian-aldian
lursailetan. Halako bazkari eder batera berehala
agertzen dira azeriak, miruak, erbinudeak,
zapelatzak…, eta beste animalia asko. Enpo
egiteraino jan, eta, denbora gutxian, akabo izurritea!
Denentzat adina sagu ez dagoenean, baina, edo
beste norabaitera joaten dira, edo goseak hiltzen
dira animaliak, eta lehengo egoerara etortzen da
lursaila. Horra oreka ekologikoa zer den!

15
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 159C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

1.- Aztertu zer jaten duten urubiak eta gabiraiak. Desberdinak al dira bataren eta bestearen dietak?

Bi espezie harrapakin beragatik lehiatzen direnean ezin dute habitat berean bizi, bien beharrizanak asetzeko
adina janari dagoenean izan ezik. Baina urubiak eta gabiraiak bilatu diote konponbidea arazo horri: gabiraiak
egunez ehizatzen du, eta urubiak, berriz, gauez.

2.- Begira enara, enara azpizuria eta sorbeltza! Hirurak intsektujaleak dira, eta egunez ehizatzen dute. Nola
konpondu dute elkarren arteko lehia?

3.- Irakurri hurrengo orrialdeko komikia. Hesien eta basotxoen desagerpenarekin zerikusirik ote du?

4.- Basurdeek eta oreinek, gero eta gehiago ugaltzen ari omen dira-eta, lursailetan eta basoan zer kalte handiak
egiten dituzten azaltzen da batzuetan egunkarietan. Zer espezie basatiz elikatzen dira animalia horiek?
Eta zergatik ugaldu dira horrenbeste? Ba al dakizu neurririk hartu ote den arazo hori konpontzeko? Zuri
besterik bururatzen zaizu?

5.- Ba al dakizu zuk beste desoreka ekologikoren berririk?

 KATEA BEREKO KATEA MAILAK

Ekosistema bat orekan egon dadin, ekosistema horretako espezieetako bakoitzak bere eginbeharra
du. Urubia eta gabiraia, adibidez, saguak kontrolatzeaz arduratzen dira: bata egunez ibiltzen diren saguez
arduratzen da, eta bestea, berriz, gauez ibiltzen direnez; txori intsektujaleak eta satitsuak intsektuak
kontrolatzeaz arduratzen dira; fruituak janez elikatzen diren animaliek landareen haziak barreiatzen
laguntzen dute; eta kakalardoek eta zizareek orbela eta hildako animaliak deskonposatzen dituzte.

16
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K160 C E I D A

 KATEA BEREKO KATEA MAILAK

Bene-benetako gertaera bat kontatu
behar dizuet. Gizakiak ekosisteman
duen eraginari buruzko gertaera bat
da…

Gu, hegazti
harrapariok, poz-pozik
bizi ginen hemen,
paraje eder hauetan.

Sutan jarri ziren
baserritarrak,
eta gure atzetik
ibili ziren,
ehizan…

Era guztietako
harrapariak bota
zituzten. Ez zuten
b e re i z ke t a r i k
egiten.

Saguak, hegaztion
elikagai nagusia,
izugarri ugaldu ziren.Bien bitartean, baserrietan pozik zeuden, harro

beren hegazti disekatuekin, horrek ekarri behar zien
hondamendiaz ohartu ere egin gabe.

J u s t u - j u s t u
libratu nintzen,
eta handik alde
egitea erabaki
nuen.

Hemen ez dago bizitzerik! Banoa,
berandu baino lehen!

Begira, aita! Arrano
horrek jango zuen
gure arkumea!

16
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 161C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

 KATEA BEREKO KATEA MAILAK

Uzta gehiena jan,
eta dena hondatu
zuten.

Baserritar
gehienek
alde egin
zuten. Gelditu
zirenek pesti-
zida zabalduz
suntsitu zuten
sagu izurria.

Baina pesti-
zidek ere ez
dute bereiz-
ketarik egiten,
eta saguez
gainera beste
karraskari
mota asko hil

Beraz, badakizu: “hobe
gauzak bere horretan
uztea”.

Otso goseztoak harrapakin
errazagoetara jo zuen.

AMAIA

16
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K162 C E I D A

1.- Idatzi animalia hauek nolakoak diren esateko egoki deritzozun adjetibo bana:

 azeria: otsoa: belea:
 oreina: zerria: oiloa:
 ardia: hartza: oilarra:
 astoa: tigrea: erbinudea:
 saia: katua: zakurra:

2.- Benetan horrelakoak direla uste al duzu? Ala ipuinetan eta istorioetan haiei buruz esaten denagatik diozu
horrelakoak direla? Bila itzazu animaliei buruzko esaera zaharrak eta esamoldeak: “Azeriari ez fida”; “(Inor)
barea baino mantsoagoa izan”; “Astoaren umeak, astakumeak”; “Txori buru, huts buru”; “Arratoia baino
pobreago bizi”, … Saia zaitez horien esanahia argitzen, eta zergatik esaten oten diren asmatzen.

3.- Ipuinetan eta, gizakiak bailiran agertzen dituzte animaliak. Animalia batzuek zintzoaren papera egiten dute, eta
beste batzuek, berriz, … Azter dezagun, bada, zenbait ipuin ezagun. Gogoan ez badituzue, egin ezazue bisita
ikasgelako liburutegira. Gero, idatzi orri batean ipuinetan zer animalia agertzen diren eta nolakoak diren.

4.- Batera itzazue ikerkuntzaren emaitzak. Animalia mota bakoitzari ezaugarri berberak ematen zaizkio ipuin
guztietan? Zer paper ematen diote, onarena ala gaiztoarena? Zergatik uste duzu irudikatzen dituztela
horrela? Harrapatu al duzu inoiz hanka sartzerik (otsoak ahateak jaten, adibidez)?

 BEHIN BATEAN

17
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 163C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

1.- Orain aukera ezazu aurreko ariketan aztertutako ipuinetatik gehien gustatu zaizuna. Berridatzi ipuina

animalien ezaugarriak aldatuta: animaliak diren bezala irudikatuz, edota bizi diren ekosistema orekan egon
dadin betetzen duten funtzioa goraipatuz. Aukeratu, adibidez, ipuinetan beti gaizki hartu izan duten horietako
bat, eta berridatzi ipuina animalia horren alde onak goraipatuz.

2.- Bukatzen duzuenean, irakurri ipuin guztiak eta hautatu gehien gustatu zaizuena edo zaizkizuenak. Gero, talde
txikietan banatu ikastaldea, eta antzerkirako moldatu ipuinak, gainerako ikaskideen aurrean antzezteko. Ez,
zaudete! Zergatik ez dituzue ikastetxeko txikienen aurrean antzezteko prestatzen? Primeran pasako dugu!
Bazter ditzagun behingoz otsoak beti gaizto, sugeak beti gezurti, eta azeriak beti maltzur diren ipuinak!
Nahiago baduzue, txotxongiloa egin dezakezue antzerkiaren ordez. Ekin lanari!

 IPUIN TAILERRA

18
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K164 C E I D A

Unitate honetan zehar argi geratu da zer garrantzi handia duen animalia basatientzat Euskadiko nekazari
inguruetako hesiak eta basotxoak zaintzea. Hesiak eta basotxoak ez ezik hirietako parkeak eta erreka eta ibai
ertzeko basoak ere berdin zaindu behar dira.

Jende gehienak, baina, ez dio halako garrantzirik ematen, baina ez dakielako duenik. Zuk asko egin dezakezu
jendea arazoaz ohar dadin. Horri buruzko triptiko bat prestatu, adibidez. Triptikoa zer den? Hiru zatiz osaturiko
orria, alboetako bi zatiak erdikoaren gainera toles daitezkeelarik. Propaganda orriak egiteko eta asko erabiltzen
dira triptikoak. Lan hau egiteko talde txikietan banatu.

Triptikoan azaltzeko, bizi zareten herriko edo
auzoko animaliei eta landareei kalte egiten
dien arazoren bat, edo arriskuan dagoen
gune natural bat aukeratu behar duzue: herri
inguruko hesiak zaintzea, adibidez, edo erreka
bazterreko landaredi naturala, edo hiriko parke
bat, …

Nekazariei eta, oro har, bizi zareten herriko
edo auzoko jendeari hesiak (edo aukeratu
duzuen gunea) zaintzeak zer garrantzi handia
duen jakinaraztea eta ahalegin horretan lagun
diezazueten eskatzea dira triptikoaren helburak.

 ZAIN DITZAGUN HESIAK

Lanari ekin baino lehen, aztertu zenbait triptiko arretaz. Eta
kontuan hartu:
- Triptikoaren kanpoaldean jendaren arreta erakartzeko irudi

bat eta zaintzea aukeratu duzuen guneari buruzko esaldi
biribil bat jarri behar dituzue.

- Barruan, berriz, zer zaindu nahi duzuen, horri buruzko deskrib-
apena egin, eta bizi zareten inguruneko animalia eta landa-
reentzat horrek duen garrantzia azaldu. Azalpenak laburra
eta argia izan behar du. Testuaren lagungarri, marrazki politak
egitea proposatzen dizugu. Bukatzeko, jendeari azaldu zer
egin dezakeen laguntzeko. Gogoratu, azalpenak labur eta argi!

ZAIN DITZAGUN GURE
 ALORRETAKO HESIAK ETA
BASOTXOAK

HESIEK:
• Zure alorrak haizetik babesten

dituzte.
• Animaliei itzal egiten diete.
• Lur emankorra atxikitzen dute.
• Izurriteei aurre egiten laguntzen

dizuten animaliak babesten
dituzte.

Beraz:
UZTAREN KOPURUA ETA
KALITATEA HANDITZEN DUTE

• Sorbeltz batek 10.000 eltxo jan
ditzake egunean.

• Mozoloak 10.000 sagu urtean.
• Marigorringoak 3.000 landare

zorri sasoi bakoitzeko.
• Armiarmak 2 kilo intsektu

urtean.

EZ IEZAIEZU KALTERIK EGIN!

• Ez erabili
pestizidarik
haizea badabil.

• Makinarik
erabiltzen
baduzu, kontuz:
ez hondatu
hesirik!

• Ez itzazu
erre ez
erauzi.

ESKERTUKO DIZUTE ETA
ZURE GOZAMEN ETA
MESEDETARAKO IZANGO DA.

19
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 165C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Unitate honetan zehar egin dituzuen lanak oso jakingarriak izan daitezke bizi zareten herriko edo auzoko
jendearentzat. Eta zure familiari, gainera, asko gustatuko zaio ikasgelan zer egiten duzun ikustea.

Zuen lanak Euskadiko izadiari eta zuen inguruneko zuhaitz eta zuhaixkei buruzko gauzak ikasteko bidea emango
die guraso eta auzotarrei. Zuhaitzaren edo Ingurugiroaren Eguna oso egun egokiak izan daitezke egin dituzuen
lanak herriaren edo auzoaren aurrean erakusgai jartzeko. Hona erakusketan erakusgai jar daitekeen zenbait
lan:

- Euskadiko eskualde naturalen mapa.
- Euskadiko habitat desberdinei buruzko hormiduridak.
- Zeuen ingurunean bizi direnak oinarri gisa hartuta, modelatu dituzuen intsektu eta animaliak.
- Prestatu dituzuen triptikoen kopiak.
- Bizi zareten lekuko zuhaitz eta zuhaixkei buruzko hormirudi txikien bilduma.
- Berridatzi eta antzerkirako moldatu dituzuen ipuinen antzezpenerako txartelak.

Erakusketa lehen aipaturiko egun berezi horietako batean antolatzen baduzue, egun berean inguruneko
animalien eta landareen aldeko ekintzaren bat prestatzea proposatzen dizuegu, ikastetxeko beste ikastalde
batzuekin, Gurasoen Elkartearekin eta Udaletxearekin elkarlanean: ibaiko basoak edo ingurune naturalak
zaborrez garbitzea, zuhaitzak landatzea, txorientzat habiak edo janlekuak jartzea,...

 ZUHAITZAREN EGUN BEREZI-BEREZIA

20
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K166 C E I D A

Arestian unitate honetan ikusi bezala, ezaugarri natural desberdinak dituzten zortzi eskualde bereiz daitezke
Euskadiko Autonomi Erkidegoan. Horra hor zortziak, zenbaki bana aurretik dutela. Eta horra hor ere mapa,
eskualde natural horietako bakoitza non den bakoitzari dagokion zenbakiaz adieraz dezazun.

Zer eskualderi dagokio esaldi hauetako bakoitza?

 EUSKADIKO ESKUALDE NATURALAK

Neguan joaten bazara,
hango pagadi eta artadietan
ibiltzera, ez ahaztu zira eta
berokia. Patatak biltzeko
eta abereak larrean
bazkatzen ikusteko aukera
izango duzu.

Hauxe da Euskadiko
lekurik hoberena elurretan
ibiltzeko, okilak ikusteko
eta mendira joateko.

Lehen arte, erkamezti
eta pinu basoak zirenak
lursailak dira egun, eta
Mediterraneo aldeko
laborantza da nagusi.

Klima lehorra du, baina
ez Mediterraneo aldekoa
bezainbestekoa, eta gora-
behera handirik gabeko
erliebea. Udan arrano
sugezalea ikusteko aukera
izango duzu.

Teleskopio on bat lortzen
baduzu, itsas mikak,
mokozabalak, txirriak eta
horiek bezala uretan bizi
diren beste hegazti mota
asko ikusi ahal izango
dituzu.

Oso eskualde malkartsua
da, eta jende gutxi bizi da.
Hori dela eta, basoak oso
egoera onean daude.

Klima lehorra du, eta gora-
behera handirik gabeko
erliebea. Oso biztanle
dentsitate handiko eremua
da, eta hori dela eta,
lehengo harizti handiak
haritz baso txikiak baino ez
dira gaur egun.

Hiri handiak eta biztanle
asko, industriak eta
errepideak, larreak
eta kanpoko zuhaitzez
landaturiko basoak, ….
Hori guztia dela eta, ia ez
da aintzinako haritz eta
arte basoen arrastorik
geratzen.

Kostaldea

Ibar atlantikoak

Atlantiko alderako mendiak

Arabako lautada

Arabako mendialdea

Ibar arabarrak

Hegoaldeko mendiak

Arabako Errioxa

21
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 167C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

Moztu espezieetako bakoitza eta lot ezazu dagokion habitatera.

 NOLAKO TXORIA, HALAKO HABIA

PADURA

HAREA

HONDARTZA

ZALDUA

ZALDU

BELARDIA

BELARDIAK
HARIZTIA

ARTADIA

BASERRIAK

ARTADIA

KONIFERAKO
OIHANEZTAPENAK

PAGADIA
ETA LARREAK

ESTUARIOA

22
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K168 C E I D A

1.- Hariztian bizi diren izaki hauek hartuta, egin ezazu bururatzen zaizun sare trofikorik korapilotsuena.

 SARE TROFIKOEN JOKOA

23
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 169C E I D A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

2.- Gurutzegrama hau burutuko baduzu, aurreko izaki bizidun horietako batzuen izena jakin beharko duzu.

1.- Intsektua da, baina oreinaren adajea gogorarazten duten barailak ditu, eta hegazti ezagun batena gogorarazten
duen izena.

2.- Duela gutxi sartu dute berriz Euskadin.
3.- Gipuzkoako eta Bizkaiko jatorrizko baso gehienen tokia hartu du.
4.- Karraskarien izurriteen kontrako borrokan baserritarrek duten laguntzailerik finena da.
5.- Ugari hazten da landare bizizko hesietan. Ematen duen fruitua jateko ona da.
6.- Urlehortarra da, baina zuhaitzetan ibiltzen da maiz.
7.- Arabako basoetako zuhaitzik berezkoena.
8.- Hau da, seguraski, Euskadiko animaliarik jazarriena.
9.- Belardietan azalera ateratzen dituen lur pilak direla eta, erraz antz ematen zaio non dabilen.
10.- Afrikako ugaztuna, Euskadiko artadietara primeran moldatu dena.
11.- Euskadi hezearen zuhaitz nagusitzat har daitekeena.

 SARE TROFIKOEN JOKOA

4

5

ERANTZUNAK:

1.- ARKANBELEA
2- ORKATZA
3.- KONIFEROA
4.- URUBIA
5.- HURRITZA

 6.- BASO-IGEL-JAUZKARIA
 7.- ARTEA
 8.- OTSOA
 9.- SATORRA
10.- KATAJINETA
11.- HARITZA

2

1

3

7

9

10
11

8

6

23
.

A
 R

 I
K

E
T

A

B I O A N I Z T A S U N A E Z A G U T Z E N

B A R I K E TA B I L D U M A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K170 C E I D A

1.- Bila ezazu letra zopa honetan Euskadik bereizgarritzat dituen hamar habitat. Bilatzen dituzunean, esan
bakoitzari buruzko ezaugarri bat.

 EUSKADIKO HABITATAK

L A B A R R A A D O S C T

H L G V P K P A G A D I A

A F I U A E U U P F U B E

L R A S I J M P A Q N A N

T O L C T D E V D E A S U

Z B Q I Z D D I U C D E G

A L Q U I H A J R X R R E

D E I D R R L M A O G R Z

I A S A A I R R E S A I E

A I R I H S O P S N F A H

T L M R V X A R T A D I A

24
.

A
 R

 I
K

E
T

A

ARIKETA
OSAGARRIAK

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 173C E I D A

Orain aurkeztuko dizuegun ariketa sorta honek multzo bat osatzen du aurreko unitate didaktikoekin
batera. Ariketa hauek landu edo ez landu eta nola landu, ikastetxe bakoitzak bizi duen errealitatearen
arabera erabakiko da, eta landu daitezke ariketek aipatzen duten alorraren ikuspegitik, edo erabil
daitezke, bestela, aurreko unitate didaktikoetan proposatu den jardueraren baten osagarri edota
motibazio gisa. Aniztasunak lantzerako era bat izan litezke halaber edo, bestela, ebaluazio ariketetan
ere sar daitezke.

Ingurugiro hezkuntzarako material hauek landuko dituzten irakasleek norberaren ikasle taldearen
beharretara egokitu beharko dute hemen egiten dugun proposamen orokorra, eta egokienak
irudituko zaizkien ariketak aukeratuko dituzte, arestian adierazi duguna kontuan harturik.

ARIKETEN ZERRENDA

 1.- IZADIAN DETEKTIBE

 2.- ZER DEN BADAKIZU?

 3.- “BATZARRA”

 4.- ZER GERTATZEN DA MASKOTEKIN?

 5.- LAGUN DIEZAIOGUN IZADIARI!

 6.- IZAKI BIZIDUNEKIN DUDAN HARREMANA. JOLAS GAITEZEN!

 7.- HABITAT ZINTZILIKARI BAT

 8.- PAPERGINTZAREN PROZESUA

 9.- HEGAZTIAK BEHATU ETA MODELATU

10.- JOKOA: HABITATAK BERRONERATZEN

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K174 C E I D A

• GAIA: Izadian jolasean.

• MAILA: Lehen Hezkuntzako 1. zikloa.

• ARIKETA MOTA: Ibilbidea.

• TENPORALIZAZIOA: 90’, baina jolastera joatea proposatzen den parkea urruti badago, denbora gehiago
beharko da seguraski.

• OHARRAK: Ikastetxetik hurbil dagoen parke batera joatea eta, han, haurrak Izadiko detektibeak bailiran
aritzea proposatzen da.

Jolasa antolatzeko hiru edo lau laguneko taldeetan banatuko da ikastaldea. Taldeei zabor poltsa bana emango
zaie, Izadiari ez dagozkion –hau da, parkean egon behar ez luketen– elementu guzti-guztiak bil ditzaten.

Izadia zikintzea hari kalte egitea dela azalduko diegu, parkeak eta lorategiak ondo zaintzeak duen garrantziaz
jabe daitezen.

Jokoa bukatzean, ikasle bakoitzak bere taldeak aurkitu dituen elementuen zerrenda idatzi behar du, nork bere
koadernoan. Gero, bateratze lana egitea proposatzen da.

 IZADIAN DETEKTIBE

1.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 175C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: Izadian jolasean.

• MAILA: Lehen Hezkuntzako 1. zikloa.

• ARIKETA MOTA: Ibilbidea.

• TENPORALIZAZIOA: 60’, baina jolastera joatea proposatzen den parkea urruti badago, denbora gehiago
beharko da seguraski.

• OHARRAK: Haurrak gure ingurune hurbilean agertzen diren elementuak, batetik, eta bertan bizi diren izaki
bizidunak, bestetik, bereizten ikastea da ariketa honen helburua.

Jokoa egiteko parke batera joan behar da.

Jokoa honela egitea proposatzen da: haurrak parkean entzuten dituen hots eta zarata guztien berri idatzi behar
du lan fitxa batean. Gero, hots/zarata mota bi bereiziko ditu: alegia, batetik, hots “naturalak” (Izadiak bereizgarri
dituenak: txoriaren txorrotxioa, orbelaren kraska hotsa, haizeak astindutako zuhaitzaren adar hotsa, …), eta,
bestetik, “artifizialak” (elementuek edo pertsonek sortuak: haurren oihuak, kotxearen motorra, …). Hots/
zaratak ondo entzuteko isil-isilik egon beharko da, bost minutuz bederen.

Ariketa honen ariketa osagarri gisa gauean sortzen diren hots eta zaratak grabatzea eta entzutea proposatzen
da. Irakasleak berak egin dezake grabazioa, eta lehen egondako parkean bertan egiten badu, askoz hobeto, oso
ariketa interesgarria litzateke-eta egunak eta gauak bereizgarri dituzten hots eta zaraten arteko alderaketa
egitea.

 ZER DEN BADAKIZU?

2.
 A

 R
 I

K
E

T
A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K176 C E I D A

• GAIA: Antzezpena.

• MAILA: Lehen Hezkuntzako 1. zikloa.

• ARIKETA MOTA: Parte hartzea.

• TENPORALIZAZIOA: 60’ antzezlana prestatzeko. Antzezpenak, berriz, gidoiaren araberako iraupena
izango du.

• OHARRAK: Ikasleek antzezlan bat prestatzea da ariketa honen helburua. Antzezlanaren gaia: “Basoko
animalien batzarra”. “Gizakiak” egin asmo duen errepide bat basoaren erdi-erditik igaroko dela eta, basoko
animaliek Batzarra deitzea deliberatu dute. Bai baitakite halakoetan zer gertatzen den: alegia, kalte handia
egiten zaiola habitatari (familia batzuk banandu, beste batzuk jatekorik edo etxerik gabe gelditu, beste zenbait
hil,...).

Errepidea egin ez dezaten edota kalteak ahalik eta arinenak izan daitezen zer neurri hartu erabakitzea izango
da batzarraren helburua.

Ikasle bakoitzak animalia jakin baten papera beteko du. Egiazkoaren antz gehiago izatearren, etxetik hartutako
arropa zaharrez mozorratzea proposatzen da.

 “BATZARRA”

3.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 177C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: Animaliak zaintzea.

• MAILA: Lehen Hezkuntzako 1. zikloa.

• ARIKETA MOTA: Sentsibilizazioa.

• TENPORALIZAZIOA: 45’. Irakasleak erabakiko du zenbat denbora erabili irtenaldietarako.

• OHARRAK: Gizakiak izaki bizidunez baliatzeko duen moduetako bat etxean lagun egingo dioten landare edo
animaliak hartzea da. Eginkizun horretarako espezie exotikoak eskuratzeak arazo franko sortzen dituela gauza
jakina da, baina kontu horiek aurrerago landuko dira, beste ziklo batzuetan. Ariketa honen bidez maskotak
erostean kontuan hartzen ez diren beste zera batzuk aztertu nahi ditugu: maskota edukitzeak dakartzan
ardurak eta erantzukizunak, alegia. Horregatik proposatzen da ariketa hau haurrekin egitea, etxean maskota
bat izateak dakartzan erantzukizun pertsonalez jabetzen ote garen aztertzeko.

Etxerako, maskota gisa, zer animalia nahiko luketen pentsatzeko eskatuko die irakasleak ikasleei. Gero, zergatik
egin duten aukera hori azal dezaten eskatuko die, eta aukeratutako animalia horren marrazkia egin dezaten.

Gero, aukeratu duten maskotak zenbat balio duen eta hura zaintzeko zer egin behar den galdetu behar dute.
Animaliak saltzen diren denda batera joatea proposatzen da, edo, bestela, albaitari bat edo aditu bat ikasgelara
gonbidatzea

Maskotarik duen ikaslerik balego, hura zaintzeko nola moldatzen den azaltzeko eskatuko dio irakasleak, eta
ahal bada, ikasgelara eramateko animalia, ikaskideek ezagut dezaten (animalia nola zaintzen duen, jaten zer
ematen dion, … azalduko die ikaskideei).

Informazio hori guztia lortu ondoren, era honetako galderak egingo dira: Ba al duzu etxean maskotarentzat
leku egokirik? Astean ematen dizuten diruaren zati bat maskota zaintzeko (janaria erosteko, adibidez) erabiliko
zenuke?, …?

Ariketa honen luzapen gisa, albaitariarengana, animali saltoki batera, edo animaliak zaintzen dituzten zentro
batera joatea proposatzen da (maskota bat nahi baduzu, erosi ordez, zergatik ez duzu bat adoptatzen?).

 ZER GERTATZEN DA MASKOTEKIN?

4.
 A

 R
 I

K
E

T
A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K178 C E I D A

• GAIA: Landareak zaintzea.

• MAILA: Lehen Hezkuntzako 1. zikloa.

• ARIKETA MOTA: Esperimentazioa.

• TENPORALIZAZIOA: 60’, mintegia prestatzeko. Mintegia zaintzea, baina, epe luzerako proiektua da.

• OHARRAK: Landareen aldeko jarrera sustatzea eta haiek ezagutzea da ariketa honen helburu nagusia.
Ariketa honen bidez, gainera, landareak nola landu eta zaindu behar diren ikasiko dute haurrek.

Irakasleak ariketa egiteko behar den materialari buruzko argibideak eman eta ariketa nola egin azalduko du.

Ariketa egiteko zer behar den:

 - Plastikozko ontzi bat edo egurrezko kutxa bat, ez oso sakonak, eta azpian zuloa dutela.

 - Poltsa bete lur.

 - Lorazaintzarako haziak.

Haziak landatu ondoren, eguzkiak jotzen duen leku batean utzi behar da ontzia, eta behar den bakoitzean
ureztatu. Haziak ernetu arte zenbat denbora igarotzen den eta nola ernetzen diren da begiratu behar
dutena.

Baratze bat prestatzea oso lan handia izaten da. Horregatik, ikastetxean bertan bat balego, hura zaintzea
proposatzen da.

Adin honetako haurrentzat landareak nola hazten diren behatzeko mintegi bat prestatzea nahiko lan dela
iruditzen zaigu.

 LAGUN DIEZAIOGUN IZADIARI!

5.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 179C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: Beste izaki biziekin duen portaera.

• MAILA: Lehen Hezkuntzako 2. zikloa.

• ARIKETA MOTA: Sentsibilizazioa.

• TENPORALIZAZIOA: 30’

Gizakiok gainerako izaki bizidunekin dugun portaera aztertzeko joko hau proposatzen dizugu. Ezer gutxi
behar duzu ondo pasatzeko: hiruzpalau ikaskide, dado bat eta fitxak. Oso joko erraza da. Helmugara aurrena
iristen dena da irabazle. Jokoan izaki bizidunen aldeko portaerak edo ekintzak egokituz gero, arin-arin ibiliko
zara, baina haien kontrakoak edo kalterakoak egokituz gero, motel samar joango zara.

• AZALPENAK:

 4. Mirotz bat aurkitu duzu mendian. Zaurituta dago, eta hegaztiak osatzeko zentro batera eraman duzu (2
lauki aurrera).

 6. Hamaiketakoaren hondarrak harri baten azpian “ahaztu” dituzu (2 atzera).
 9. Kostaldea garbi zaintzeko kanpaina batean parte hartu duzu (2 aurrera).
12. Ateratzen duzuen builak izututa, txori amak habiatik alde egin du, arrautzak bertan utzita. Txorikumeek ez

dute jada arrautzetik irtengo (2 atzera).
14. Zuhaitz adar batean zabuka ibili zara, harik eta adarra hautsi den arte (1 atzera).
19. Oporretara joatean zure maskotarentzat zaintzailea bilatzeaz arduratu zara (1 aurrera).
20. Lore sorta bikaina hartu duzu mendian. Tamalez, lore horietako batzuk hartzea debekatuta dago, babestuak

baitaude (2 atzera).
24. Eguberriak direla eta, guraso eta senideek gorostia jarri nahi zuten etxean apaingarri, baina zuk gorostiaren

ordez gezurrezko zuhaitz bat jartzeko konbentzitu dituzu (3 aurrera).
26. Labana hartu, eta zure izena idatzi duzu zuhaitz baten enborrean. Gaisotzeko arrisku handiagoa du orain

zuhaitzak (1 atzera).
27. Lagunak deitu dituzu txorientzat janaritegi bat prestatzera. Zure etxe inguruko txorientzat negua

samurragoa izango da aurten (1 aurrera).
31. Pago ezkurra batzuk landatu dituzu. Agian hazi horiek baso ederra bilakatuko dira egunen batean! (3

aurrera).
33. Punteria ona, bai jauna! Txoria bota duzu harrikada batez (2 atzera).
35. Ehiztaria zara. Eperra eraiki duzu, baina umeak egiteko garaia dutenez ez diozu tiro egin (2 aurrera).
39. Sugandilei isatsa kentzen ibili zara (1 atzera).
41. Bidetik ibili ordez lorategiko loreak zapaltzen ibili zara (1 atzera).
45. Habia txiki bat ikusi duzu zuhaitzean. Habia barrua ikusteko irrikitan zaude, baina ez zara igo, txitoak ez

ikaratzearren (3 aurrera).
47. Su egin duzu mendian, baina ez duzu ondo itzali, eta suak hartu du dena (4 atzera).

 IZAKI BIZIDUNEKIN DUDAN HARREMANA. JOLAS GAITEZEN!

6.
 A

 R
 I

K
E

T
A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K180 C E I D A

 IZAKI BIZIDUNEKIN DUDAN HARREMANA. JOLAS GAITEZEN!

1

IR
T

EE
-

RA 24 25 48

H
EL

-
M

U
G

A

2 23 26 47

3 22 27 46

4 21 28 45

5

20 29 44

6 19 30 43

7 18 31 42

8 17 32 41

9 16 33 40

10 15 34 39

11 14 35 38

12 13 36 37

6.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 181C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: E.A.E.ko habitatak eta izaki bizien arteko harreman trofikoak.

• MAILA: Lehen Hezkuntzako 3. zikloa.

• ARIKETA MOTA: Laburpena.

• TENPORALIZAZIOA: 90’

• OHARRAK: Taldean E.A.E.ko habitat desberdinei buruzko laburbilketa egitea lortu nahi da, ondoren ikasle
bakoitzak horietako bakoitzaren laburpen pertsonala egin eta plastika sorkuntzaz adierazteko.

• Zintzilikaria egiteko zer behar den:
- Hainbat neurritako makiltxo eta adaxkak (lurrera eroritakoen artean bilatu).
- Soka, listaria, edo hari sendoa.
- Animaliei eta landareei buruzko aldizkariak, egutegi zaharrak, eta abar. Bestela, nork bere diseinuak eta

marrazkiak egiteko materiala.
- Kartoifin zuria.

1. Aukera ezazu Euskadiko habitat bat, zuk gogoko duzun bat. Bestela, irudiko baso honetaz ere balia zaitezke.

2. Zer motatako animaliak bizi dira aukeratu duzun habitat horretan? Aukeratu harrapari bat, kontsumitzaile
primario bat, eta ekoizleren bat, haiekin elikadura kateak osatzeko. Atera izaki horien inguruak eta kalkatu
kartoinfin batean. Hurrengo orrialdean eredu gisa ageri direnak erabil ditzakezu.

3. Margotu irudiak, alde bietatik, eta moztu.

4. Txulotxo bana egin fitxei, zein bere makilera lotzeko. Ikus eredua.

 HABITAT ZINTZILIKARI BAT

7.
 A

 R
 I

K
E

T
A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K182 C E I D A

 HABITAT ZINTZILIKARI BAT

H A B I T A T A 7.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 183C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: Kontsumorako produktuen ekoizpena eta horiek ingurugiroan duten eragina.

• MAILAK: Lehen Hezkuntzako 2. eta 3. zikloa.

• ARIKETA MOTA: Kontzientziazioa eta ulermena.

• TENPORALIZAZIOA: 45’. Paper birziklatuaren fabrikazioa 2 edo 3 ordutan egin daiteke.

• OHARRAK: Paper fabrikazioaren prozesuko sekuentzien ordenazioaz baliatu beharko dugu ingurugiroan
izan ditzakeen ondorioak neurtzeko, lehengaiak erabiltzeari, prozesu kutxagarriak izateari, ekoizpenean duen
energia gastuari eta deusezterakoan sortzen den zabor pilaketari dagokionez. Papera material egokia da oso
hiru Ben premisa sartzeko: “Bakandu, Berrerabili eta Birziklatu”. Era berean erabil daiteke paper normal,
ekologiko eta birziklatuaren artean dauden aldeak adierazteko, aurrezteko, arduraz kontsumitzeko eta
birziklatzeko ohiturak, hala eskola ihardueretan nola etxean, lantzeko. Aukera ona izan daiteke paper motak
aztertzeko eta ikastetxean zenbateraino alferrik galtzen den jakiteko.

Hona papergintza edo papera egiteko prozesuari buruzko marrazki batzuk nahastuta.

Moztu marrazkiak, eta saia zaitez prozesuaren arabera antolatzen. Prozesua argi daukazunean, itsatsi
marrazkiak beste orri batean, eta lot itzazu gezien bidez.

 PAPERGINTZAREN PROZESUA

8.
 A

 R
 I

K
E

T
A

Eta gaian sartuta gaudenez gero, zer iruditzen zaizue paper birziklatua egiteko tailerra antolatuko bagenu ikas-
gelan?

 PAPERGINTZAREN PROZESUA

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K184 C E I D A

8.
 A

 R
 I

K
E

T
A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 185C E I D A

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

6 A R I K E TA O S A G A R R I A K

• GAIA: Izaki biziak behatzea.

• MAILAK: Lehen Hezkuntzako 2. eta 3. zikloa.

• ARIKETA MOTA: Ulermena eta sentsibilizazioa.

• TENPORALIZAZIOA: 90’

• OHARRAK: Sarritan ikasleei eskatzen diegu gelan piskanaka landu izan ez diren prozedurak aplika ditzatela
landa-ihardueretan. Iharduera honen bidez ikastetxeko leihoetatik bertatik egin daitekeen izaki bizien behaketa
bultzatu nahi da, eta aldi berean landa-lanetarako koadernoa erabiltzeko trebetasuna lantzea. Hori bozeto
naturalak eginez osa daiteke.

• Materiala: Kartoifin zuria, koloretako lapitzak, artaziak eta kola.
1.- Aukeratu hegazti bat, gogoko duzun eta erraz ikus dezakezun bat. Zer hegazti mota da?
2.- Beha ezazu arretaz, eta haren kolore, hego, moko, isats, eta abarri buruzko oharrak hartu.
3.- Gero, liburuetan-eta kontsultatu, hartu dituzun oharren osagarri.
4.- Hegaztiak zer ezaugarri dituen ondo ikasi ondoren, eskatu irakasleari orri honetan agertzen diren

marrazkien neurri handiko kopia ateratzeko. Moztu, eta kartoifin zuri batean itsatsi.
5.- Margotu hegaztia zuk aztertu duzunak dituen koloreez. Egin itzazu behar diren aldaketa guztiak (hegoen

itxura, isatasaren luzera, …) zure hegaztiak benetakoarekin antz handiagoa izan dezan.

6.- Ongi da. Bukatzeko, moztu eta itsatsi erdeduaren arabera. Erne, ez dezazun hegan alde egin!

 HEGAZTIAK BEHATU ETA MODELATU

9.
 A

 R
 I

K
E

T
A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K186 C E I D A

• GAIA: Habitatak berreskuratzea eta bizitza basatia iraunarazteko ekintzak. Izaki bizien arteko
menpekotasuna.

• MAILA: Lehen Hezkuntzako 3. zikloa.

• ARIKETA MOTA: Ulermena eta kontzientziazioa.

• TENPORALIZAZIOA: 2-3 ordu (jokorako elementuak egin eta jokoa burutzeko)

Animalia bat ingurune batean biziko bada, ingurune horrek baldintza jakin batzuk bete behar ditu: alegia, ura eta
janaria behar ditu, batetik, eta aterpe bat, bestetik, animaliak bere burua babesteko. Beste era batera esanda,
habitat egoki bat behar du. Beraz, animaliaren bat ingurune batean sartu baino lehen behar bezala atondu
behar da ingurune hori, animalia normaltasunez bizi eta gara dadin.

 Joko hau egiteko behar duzun materiala: Ematen dizugun materiala:

 • Labana edo guraizeak. • Hondamendi ekologikoen txartelak.
 • Kartoi bat. • Animaliei eta landareei buruzko fitxak.
 • Lapitz bat.
 • Erregela bat.
 • Dado bat eta 8 fitxa (bi fitxa jokalari bakoitzeko).
 • Margoak.

1.- Animaliei eta landareei buruzko fitxak prestatzea da lehen egitekoa. Eskatu irakasleari fitxen orriaren hiru
kopia egiteko. Moztu orriko fitxak puntuzko marratik. Fitxak margotu, dagokion habitataren kolorearen
arabera:

ITSASOA (urdin iluna): algak, krilla eta baleak.

HARITZ BASOA (berdea): haritzak, saguak eta hontzak.

ARTE BASOA (marroia): arteak, untxiak eta katamotzak.

IBAIERTZA (urdin argia): ihiak, karramarroak eta igarabak.

 Deskonposatzaileen fitxak ez margotu.

 JOKOA: HABITATAK BERRONERATZEN

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 187C E I D A

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

6 A R I K E TA O S A G A R R I A K

2.- Orain, hartu kartoi edo kartoifin bat, eta egin ezazu 24x24 zentimetroko taula bat.

Ilunduta dauden laukiak letra hauek adierazten dituzten koloreen arabera margotu:
 M: Marroia U: Urdin iluna B: Berdea u: Urdin argia b: Beltza E: Ez margotu

Marratutako laukiek jokalari bakoitzaren abiapuntua adierazten dute.

3.- Margotu taularen kantoietako lau habitat-txokoak, bakoitza berari dagokion koloreaz.

 JOKOA: HABITATAK BERRONERATZEN

u
M
E
U
b

b
B
u
M

b
U
E
M

E
B

U
E

E
u
B
b

B U M

MU u B U E M B

B u M uu M E U

B E U u

Urdin iluna
(itsasoa)

Marroia
(artadia)

Urdin argia
(ibaiertza)

Berdea
(hariztia)

10
.

A
 R

 I
K

E
T

A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K188 C E I D A

4.- “Hondamendi ekologikoa” txartelak. Moztu itzazu, eta taularen erdi-erdian jarri, testua ikusten ez dela.

5.- Jokoa:

 Joko honen helburua habitatak berroneratzea da, zenbait animalia espezie (igaraba, katamotza, hontza eta
balea) zein bere habitatean berriz sartzea lortzeko.

a) Jokoa hasteko, bina fitxa jarri behar dira kantoietako irteera laukietan.

b) Dadoa txandaka botatzen da, eta ordulariaren orratzen norabide berean mugitu behar dira fitxak. Bi fitxetatik
zein mugitu, norberaren esku dago. Hartuta dagoen lauki batean ezin da fitxarik utzi. Jokalari batek fitxa
mugitzerik ez badu, txanda galtzen du.

c) Jokalariak fitxa uztea egokitzen zaion laukiaren kolore bereko landare bat har dezake. Jokalariak fitxa uzten
duen laukia bere habitataren kolore berekoa baldin bada, habitataren laukitxoetako batean jar dezake. Bestela,
taulaz kanpo utzi behar du, eta trukea egiteko premia duenerako gorde.

Jokalari batek bere habitateko laukitxoetan bi landare jartzea lortu ondoren, eta fitxa habitat horren kolore
bereko lauki batean uztea egokitzen bazaio berriz, belarjale bat hartu eta bere habitateko laukitxoetako
batean jartzeko eskubidea izango du. Eta bi belarjale lortzean, berriz, harrapariak hartzen hasi ahal izango
da.

Bakoitzari dagozkion bi harrapariak lortu ahal izateko, beraz, 4 belarjaleak (eta, beraz, 8 landareak) lortu behar
dira lehenbizi. Izan ere, harrapari bat biziko bada, nahikoa belarjale izan behar du jateko, eta belarjaleak, berriz,
nahikoa landare. Hori dela eta, pixkana-pixkana berroneratu behar duzu habitata: haragijale halako bi belarjale
eta belarjale halako bi landare behar dituzulako.

 JOKOA: HABITATAK BERRONERATZEN

Lastima! Produktu kim-
ikoak egiten dituen fab-
rika bateko gas kimikoek
airea kutsatu dute. Zure
habitateko bi landare hil
dira.

Erne! Sutea sortu da
hariztian eta artadian.
Habitat bakoitzeko bi
zuhaitz desagertu dira.

Lurrikarak astindu
du ingurunea: habitat
bakoitzean landare eta
belarjale bat desagertu
dira.

Fabrika bateko isurketa
toxikoak direla eta, ibaiko
ura lehenbizi, eta itsaso-
koa gero, kutsatu dira.
Habitat bakoitzean bi
landare desagertu dira.

Zoritxarreko zu!
Ehundaka tona zabor
bota dute zure habi-
tatean. Harrapari bat hil
zaizu.

Isileko ehiztarien eta
arrantzaleen jarduerak
direla eta, harrapari bana
desagertu da habitat
bakoitzean.

Zure belarjaleetako bat
nekazaritzan erabiltzen
diren gai pozoidunek
pozoitu dute. Belarjalea
hil egin da, eta hura jan
duen harraparia ere bai.

Ozono geruzaren zuloa
egunean baino egunean
handiagoa da, baina ez
du oraingoz gure habita-
tetan kalterik eragin.

10
.

A
 R

 I
K

E
T

A

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K 189C E I D A

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

6 A R I K E TA O S A G A R R I A K

Hona, beraz, habitat bakoitza berroneratzeko zer behar den:

Habitat osoa berroneratu ondoren, bi lauki txiki geratuko dira hutsik. Deskonposatzaileei dagozkien
laukitxoak dira horiek. Gure habitataren “zabor biltzaileak” dira deskonposatzaileak: materia bizigabea
landareen elikagai bihurtzen dute. Gezurra dirudi, baina xomorro txiki horiek ezinbestekoak dira bizia izango
bada. Deskonposatzaile bat eskuratzeko, fitxa norbere habitataren kolore bereko lauki batean uztea egokitu
behar da.

Jokalariek landare “mintegia” ez ezik animaliak “osatzeko zentroa” eraiki behar dute. Han utziko ditu jokalariak
bere habitatean ezin sartu dituen animaliak, harik eta dagokien habitatean sartzeko aukera egokitzen zaion
beste jokalari batekin berari interesatzen zaion bat trukatuz.

d) Fitxa lauki beltz batean egokituz gero, “Hondamendi Ekologikoa” izeneko txarteleko bat hartu behar da, eta
txartelak adierazten duena bete. Gero, erabilitako txartela txartel pilaren azpian uzten da.

e) Eta, azkenik, fitxa lauki zuri batean egokituz gero, trukea egiteko eskubidea lortzen da: alegia, nork bere landare
mintegitik edota animaliak osatzeko zentrotik izaki bat hartu eta beste jokalari batenarekin trukatzeko
eskubidea. Trukea, baina, banaka egin behar da. Ezin da txanda batean izaki bat baino gehiago trukatu.

Ez ahaztu jokoaren helburua ez dela nork bere habitata berroneratzea soilik, taulako lau habitatak
berroneratzea baizik. Beraz, trukea egiteko aukera egokitzen zaizunean, premia handien duenarekin egin
ezazu. Trukea egitea komeni ez bazaizu (inork ez duelako ez landare ez animaliarik; zuk behar ez dituzun
espezieak dituztelako; zure landare mintegian eta animaliak osatzeko zentroan espezie barietate handia
duzulako; …) txanda pasa egiten da, trukea egin gabe.

f) Dagokion habitateko 16 laukitxoak betetzen dituen jokalariak aurrera segitzen du jokoan, landare mintegia
eta animaliak osatzeko zentroa handitzen eta gainerakoei beren habitatak berrosatzen laguntzen. Jokalari hori
trukea egiteko lauki batean egokitzen bada, opari emango dio espezie bat premia handiena duen jokalariari.
Baina fitxa lauki beltz batean egokitzen bazaio, berriro hasi beharko da habitata berroneratzen.

g) Taulako 4 habitatak berroneratzean amaitzen da jokoa.

 JOKOA: HABITATAK BERRONERATZEN

HABITATA

ITSASOA (Urdin iluna)

HARIZTIA (Berdea)

ARTADIA (Marroia)

IBAIERTZA (Urdin argia)

LANDAREAK

8 alga

8 haritz

8 arte

8 ihi

BELARJALEAK

4 krill

4 sagu

4 untxi

4 karramarro

HARRAPARIAK

2 balea

2 hontza

2 katamotz

2 igaraba

10
.

A
 R

 I
K

E
T

A

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

6 A R I K E TA O S A G A R R I A K

I N G U R U G I R O H E Z K U N T Z A R A K O M A T E R I A L A K190 C E I D A

 JOKOA: HABITATAK BERRONERATZEN

10
.

A
 R

 I
K

E
T

A

BITARTEKOAK ETA
BIBLIOGRAFIA

RECURSOS Y BIBLIOGRAFÍA

IRAKASLEEN LAGUNTZARAKO
BIBLIOGRAFIA / BIBLIOFRAFÍA DE
APOYO AL PROFESORADO

• CARDELÚS B., et. al., 1987. Madrid. “El bosque atlán-
tico”. Enciclopedia de la naturaleza de España. Debate/
Circulo.

• CARDELÚS, B., et al, 1987. Madrid. “La pradera
cantábrica”. Enciclopedia de la naturaleza de España.
Debate/Circulo.

• CHINERY M., 1980. Barcelona. “Guía práctica ilustrada
para los amantes de la naturaleza”. Editorial Herman
Blume.

• CHINERY M., 1986. Barcelona. “El naturalista en el
jardín”. Editorial Herman Blume.

• CLEMSON Wendy and David, 1992. Great Britain.
“Science, Key Stage 1”(second edition), Ltd. Blueprints,
Copymasters.

• COLECCIÓN VIVAC. Editorial Teide (8 títulos).

• CORNELL J.B., 1982. Barcelona. “Vivir la naturaleza con
los niños”. Ediciones 29.

• CORNELL J.B., 1994. Barcelona. “Compartir el amor por
la naturaleza”. Editorial Ibis.

• DE BROWN SAM., 1993. Madrid. “Experimentos de
Ciencias”, Narcea S.A. de Ediciones.

• DURREL, G., 1982. Madrid. “Guía del Naturalista”. Blume
ediciones.

• FITZSIMMONS, J. WHITEFORD, R., THORNES S.
(Publishers), 1992. Great Britain. “Science, Key Stage 1”,
Ltd Blueprints, Copymasters.

• GONZÁLEZ, G., NOGUERAS A., BOIX E., ALZADA,
B., GOL T., MERSA V., 1988. Barcelona. “Recursos para
el trabajo de experiencias en el Ciclo Inicial”, Editorial
Aliorna Teoría y Práctica, 4, S.A., Centro de Publicaciones
del M.E.C.

• IBÁÑEZ, M. y otros, 1986. Donostia-San Sebastián.
“Fauna de Euskalherria”.

• ICONA, 1992. Madrid. “Libro rojo de los vertebrados
de España”, Colección técnica, Ministerio de Agricultural,
Pesca y Alimentación.

• ICONA, 1987. Madrid. “Libro rojo de especies vegetales
amenazadas de España peninsular e Islas Baleares”,
Colección técnica, Ministerio de Agricultura Pesca y
Alimentación.

• JAMES, B., 1996. Salamanca. “Los Derechos de los ani-
males”, Editorial Loguez.

• JAUNA, J., 1992. Barcelona. “50 cosas que los niños
pueden hacer para salvar la tierra”, The earth works
group, Emecé editores.

• JIMÉNEZ A., LALIENA, A., M.E.C., 1992. Madrid.
“Transversales. Educación Ambiental”.

• LLOYD J., MORTON R., THORNES S., 1992. Great
Britain. “Health Education, Key Stage 1, Ldt. Blueprints,
Copymasters.

• NEWKIRK I., 1994. Barcelona. “50 cosas que tú puedes
hacer para proteger a los animales”, Editorial Blume.

• POTTER, 1996. Barcelona. “La naturaleza explicada a los
niños en pocas palabras”, Ediciones Paidós Ibérica S.A..

• RUIZ A., 1984. Madrid. “Nuestro entorno. Manual de
Educación Medioambiental”, Penthalon ediciones.

• UNESCO-PNUMA (PIEA), 1992. “Guía para la ense-
ñanza de valores ambientales. Programa internacional
de educación ambiental UNESCO-PNUMA (PIES),
editado por el Gobierno Vasco.

• VAQUETTE, P., 1996. Barcelona. “Juegos para descubrir
la naturaleza. Guía para observarla, explorarla y com-
prenderla”, Departamento de Información Bibliográfica,
ediciones Martínez Roca S.A.

L E H E N H E Z K U N T Z A - B I O A N I Z T A S U N A • E D U C A C I Ó N P R I M A R I A - B I O D I V E R S I D A D

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L IIIC E I D A

IKASLEENTZAKO BIBLIOGRAFIA /
BIBLIOGRAFÍA PARA EL ALUMNADO

• ADENA/WWF, Madrid. “Hacer para compren-
der”, fichas de experimentos para la conserva-
ción. Creación y realización en lengua inglesa:
Vic Clapham, 1987.

• BAKER W, y HASLAM a., 1993. Madrid.
“Experimenta con los insectos”, Colección
Saber S.M.

• Colección La Senda de la Naturaleza. Editorial
Plesa.

• Colección Flor Viva, 1995. Madrid. Educación
Ambiental II.

• Colección Labor Bolsillo Juvenil (Exploremos
los..., Aventuras con...), 1992. Barcelona.

• Colección “Naturaleza Amenazada”. Edita SEO-
BiordLife, Central Hispano y ADENA. 1996.

• DIF, G., CAMERON, A., 1987. Madrid. “El libro
de los pájaros”. Colección Mascota Información.
Ediciones Altea.

• DOURNAUD J y J., “Cría de pequeños ani-
males”. Editorial Octaedro.

• DRÖSCHER, V., 1992. “Animales en su hábitat”.
Editorial Akal.

• DURREL, G., 1982. Madrid. “Guía del
Naturalista”, Blume ediciones.

• HARLOW R. y MORGAN S., 1996. León.
“Biblioteca de los experimentos. Experimentos
y hechos ecológicos”, Editorial Everest.

• HUERTA A., y RODRIGUEZ J.I.,1988. “S.O.S.
por la fauna española. 100 especies en peligro
de extinción”. Ediciones Fondo Natural.

• KAISSER, R., 1987. Barcelona. “Tu colega del
bosque”, Editorial Milan.

• Láminas “Ecosistemas” e información adicional,
“La Aliseda”, “Los prados alpinos”, “El hayedo”,
“El Cantábrico”, “El Robledal de Melojo”, “El
encinar”,... G.H. Editors.

• MOREL, G., WILKINSON , J., 1987. Madrid.
“El libro de los árboles”. Colección Mascota
Información. Ediciones Altea.

• RECUERO, C. & VALLADARES, M., 1993. “Los
zoos en España”, Revista Panda nº 43.

• THOMASSIN S., 1995. “Guía de explotación de
la naturaleza”, Editorial Octaedro.

L E H E N H E Z K U N T Z A - B I O A N I Z T A S U N A • E D U C A C I Ó N P R I M A R I A - B I O D I V E R S I D A D

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA LIV C E I D A

L E H E N H E Z K U N T Z A - B I O A N I Z T A S U N A • E D U C A C I Ó N P R I M A R I A - B I O D I V E R S I D A D

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L VC E I D A

INGURUGIRO HEZKUNTZARAKO
BALIABIDEAK ETA EKIPAMENDUAK
/ RECURSOS Y EQUIPAMIENTOS DE
EDUCACIÓN AMBIENTAL

ARABA / ÁLAVA

• CEIDA
Vicente Manterola s/n
01013 VITORIA-GASTEIZ
Tfno: (945) 275100

• LURKOI BASETXE ESKOLA
LANDETXE ESKOLA / GRANJA ESCUELA
Santa Lucia 1
01129 LEORZA
Tfno: (945) 410032

• CENTRO DE INTERPRETACIÓN
“PARQUE NATURAL DE VALDEREJO”
01424 LALASTRA
Tfno. (947) 566091

BIZKAIA

• AMBIENTAL, CENTRO EXTRAESCOLAR DE
EDUCACIÓN AMBIENTAL
Apartado de Correos 59
48910 SESTAO
Tfno: (94) 4967717
Fax: (94) 4966789

• CENTRO DE E.A. BARATZE
“BARATZE” INGURUGIRO HEZKUNTZAKO
ZENTROA
Barrio Basetxetas, Cº Oxiña Gautegiz
Basetxetas auzoa, Oxiña baserria Gautegiz
ARTEAGA
Tfno: (94) 6255606

• CEIDA
Ondarroa 2
48004 BILBAO
Tfno: (94) 4114999
Fax: (94) 4114778

Etxerre Auzoa z/g
48970 BASAURI
Tfno: (94) 4263600
Fax: (94) 4261376

• ITSAS IKASGELA
AULA DE LA NATURALEZA / NATURAREN GELA
Apartado 126
48370 BERMEO
Tfno. (94) 6194897

• AULA DE LA NATURALEZA “ITSAS-LUR”
NATURAREN GELA
Bº de Pobeña s/n
48550 MUSKIZ
Tfno. (94) 6708107

• LA ARBOLEDA: CENTRO DE INTERPRETACIÓN
MEDIO URBANO Y HUMANIZADO
TRAPAGARAN
(943) 593291 Artelatz
(94) 4967717 Haizelan

• LAPURRIKETA
LANDETXE ESKOLA / GRANJA ESCUELA
Lapurriketa.Barrio Indus. s/n
DIMA
Tfnos: (94) 6338014, (94) 6338065

• LURRASKA BASERRI ESKOLA
LANDETXE ESKOLA / GRANJA ESCUELA
Kanpantxu auzoa, z/g
48300 AJANGIZ
Tfno: (94) 6257245

• PEÑAS NEGRAS
INGURUGIRO ZENTROA / CENTRO DE
INTERPRETACIÓN
AMBIENTAL
Apdo. de Correos nº 2,
48510 TRAPAGARAN
Tfnos: (94) 4277917 / (94) 6338097

• “TOKI ALAI”PARQUE NATURAL DE URKIOLA /
URKIOLAKO PARKE NATURALA
Avda.Madariaga 1, 1º
48014 BILBAO
Tfno: (94) 4206849 / Fax: (94) 4206887

• CEIDA

L E H E N H E Z K U N T Z A - B I O A N I Z T A S U N A • E D U C A C I Ó N P R I M A R I A - B I O D I V E R S I D A D

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA LVI C E I D A

• ESKORIATZAKO
MUSEO ESKOLA / MUSEO ESCUELA
Hidalgo kalea 5
20540 ESKORIATZA
Tfno. (943) 714688

• ESCUELA DEL MAR ITSAS NATURA ITSAS ESKOLA

• ITSASOAREN GELA / AULA DE LA NATURALEZA
Paseo del Malecón, Edif. Eguzki-Lore
20800 ZARAUTZ
Tfno: (943) 131836

• INGURUGIRO ESKOLA IBILTARIA
INGURUGIRO GELA / AULA DEL MEDIO
AMBIENTE
Letxuga kalea, 8, 4 esk. P.K. 163
20400 TOLOSA
Tfno/Fax: (943) 674552

• JOLASKI
INGURUGIRO ZENTROA / CENTRO DE MEDIO
AMBIENTE
Apdo. 339
20280 HONDARRIBIA
Tfno/Fax: (943) 616447
Tfno: (908) 774296

• OIANGUREN INGURUGIRO ESKOLA
NATURAREN ZENTROA / CENTRO DE LA
NATURALEZA
Eskola: Tfno.: (943) 161424
Denasport: Tfno: (943) 619212

• OÑATIKO NATUR ESKOLA
NATURAREN ZENTROA / CENTRO DE LA
NATURALEZA
Olakua auzoa, 19
OÑATI
Tfno/Fax: (943) 716404

• PAGOETA PARKEKO NATUR ESKOLA
NATURAREN ZENTROA / CENTRO DE LA
NATURALEZA
Pagoetako Natur eskola. Mendi eta Naturarekin
Kontserbaziorako Zuzendaritza Nekazaritza eta
Naturgune Departamentua
Gipuzkoako Foru Aldundia
20004 DONOSTIA-SAN SEBASTIÁN

• AGORREGIKO BURDINOLA
Enara O.E.
Errekalde Etor bidea 43, bajo dca
20009 DONOSTIA-SAN SEBASTIÁN
Tfno: (943) 360504

• ARTEAGA-ZABALEGI NEKAZARI ESKOLA
Enara O.E.
Errekalde Etor bidea 43, bajo dcha.
20009 DONOSTIA-SAN SEBASTIÁN
Tfno: (943) 360504

• ARTIKUTZAKO NATUR ESKOLA
INGURIGIRO ZENTROA / CENTRO DE LA
NATURALEZA
Helbidea/Dirección: Igeldo P. 25
20008 DONOSTIA-SAN SEBASTIÁN
Tfno: (943) 310268,

 (943) 311293
Fax: (943) 214090

• BEIZAMAKO NATUR ESKOLA
INGURUGIRO ZENTROA
Erretore Etxea
20739 BEIZAMA

• CEIDA
Brinkola auzoa, z/g
20220 LEGAZPI
Tfno: (943) 731697
Fax: (943) 731714

• CEIDA
Basotxiki 3-5
20015 DONOSTIA-SAN SEBASTIÁN
Tfno: (943) 272833
Fax: (943) 270394

• DENASPORT
NATURA ESKOLA
NATURAREN GELA / AULA DE LA NATURALEZA
Hondarribia kalea, 41
20301 IRUN
Tfno/Fax: (943) 619212

GIPUZKOA

Tfno.: (943) 835389 / 482075

L E H E N H E Z K U N T Z A - B I O A N I Z T A S U N A • E D U C A C I Ó N P R I M A R I A - B I O D I V E R S I D A D

7 B I TA R T E K O A K E TA B I B L I O G R A F I A
 R E C U R S O S Y B I B L I O G R A F Í A

I N G U R U G I R O H E Z K U N T Z A R A KO M AT E R I A L A K • M AT E R I A L E S D E E D U C A C I Ó N A M B I E N TA L VIIC E I D A

• SANTIAGOMENDI INGURUGIROAREN
HEZKUNTZA ZENTROA
INGURUGIRO ZENTROA / CENTRO DE MEDIO
AMBIENTE
Enara O.E.
Errekalde Etor bidea 43, bajo dca
20009 DONOSTIA-SAN SEBASTIÁN
Tfno (943) 360504

• SASTARRAIN BASERRI ESKOLA
LANDETXE ESKOLA / GRANJA ESCUELA
102 postakutxaila
20740 ZESTOA
Tfno./Fax: (943) 148115

• UDALAKO INGURUGIRO ESKOLA
ESCUELA MEDIOAMBIENTAL DE UDALA
INGURUGIRO ZENTROA / CENTRO DE MEDIO
AMBIENTE
Udala auzoa z/g
20500 ARRASATE
Tfno.: (943) 770488
Fax: (943) 798056 (Arrasateko Udala)

• ULIAKO ITSAS ESKOLA
NATURAREN ZENTROA / CENTRO DE LA
NATURALEZA
Gaztediaren Aterpetxe eta Kanpinen Udal
Patronatua IGELDO P.-25
20080 DONOSTIA-SAN SEBASTIÁN
Tfno: (943) 310268-311293
Fax: (943) 214090

• UMEENTZAKO MUSEOA
Loiolako bidezaharra 1
20730 AZPEITIA
Tfno.: (943) 812448

• ZULOAGA-TXIKI INGURUGIRO ESKOLA
CENTRO DE MEDIO AMBIENTE / INGURUGIRO
ZENTROA
Zuloaga-Txiki Ingurugiroko Eskola
Monteskue, 29
20400 TOLOSA
Tfno.: (943) 652544

	SARRERA
	AURKIBIDEA
	INFORMAZIO OROKORRA
	1.- Zer da bioaniztasuna?
	2.- Zer dela eta bioaniztasuna gaurkotasunezko gai?
	3.- Bioaniztasuna zaintzea
	4.- Bioaniztasuna Euskadin

	AURKIBIDEA: Bioaniztasunaz ohartzen
	A. Irakaslearentzako materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orienta bideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa bilduma
	1. ARIKETA. Ezberdinak gara
	2. ARIKETA. Lagun diezaiogun hartzari!
	3. ARIKETA. Begira, begira inguruan!
	4. ARIKETA. Ezez asmatu non zein bizi den!
	5. ARIKETA. Ba al dakizu zer den?
	6. ARIKETA. Hazi landarea, hazi!
	7. ARIKETA. Animalia guztiak ez dira berdinak!
	8. ARIKETA. Zertan bereizten dira?
	9. ARIKETA. Landareen beharra daukagu. Ikas dezagun landareak zaintzen!
	10. ARIKETA. Animaliak denetarako!
	11. ARIKETA. Zer deritzozu…?
	12. ARIKETA. Gogora dezagun nola zaindu!
	13. ARIKETA. Animaliak eta landareak zaintzeko ardura
	14. ARIKETA. “Errekorren liburua”

	AURKIBIDEA: Bioaniztasunaz baliatzen
	A. Irakaslearentzako materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orienta bideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa bilduma
	1. ARIKETA. Abiatu aurretik
	3. ARIKETA. Noeren kutxa
	5. ARIKETA. Animaliok eta landareok harremanak ditugu
	6. ARIKETA. Zuhaitz berezi bat zuretzat
	7. ARIKETA. Berezia ote naiz benetan?
	8. ARIKETA. Lana, aisia eta izaki bizidunak
	9. ARIKETA. Lorratzean
	10. ARIKETA. Laburbilduz…
	12. ARIKETA. Protosferoa
	13. ARIKETA. Zer moduz jokin izokin?
	14. ARIKETA. Ikusi eta ikasi!
	15. ARIKETA. Oso ibilaldi onuragarria
	16. ARIKETA. Gauza pila bat ikasi dugu!
	17. ARIKETA. Bizikide gara guztiok

	AURKIBIDEA: Bioaniztasuna ezagutzen
	A. Irakaslearentzako materiala
	A.1 Kontzeptu sarea
	A.2 Unitate didaktikoaren helburuak
	A.3 Edukiak
	A.4 Ebaluazio irizpideak
	A.5 Didaktika orienta bideak
	A.6 Ariketak eta curriculum lotura
	A.7 Ariketen azalpena

	B. Ariketa bilduma
	1. ARIKETA. Hasi baino lehen
	2. ARIKETA. Zer da habitata?
	3. ARIKETA. Familien jokoa
	4. ARIKETA. Non bizi dira animaliak eta landareak?
	5. ARIKETA. Asterix eta Obelix Euskadin zehar
	6. ARIKETA. Bi ekosistema aurrez aurre
	7. ARIKETA. Ikusi-makusi!
	8. ARIKETA. Zer habitat nahiago dute izaki bizidunek?
	9. ARIKETA. Izaki bizidunak zergatik daude dauden lekuan?
	10. ARIKETA. Espedizio zoologikoa
	11. ARIKETA. Bizi zaren lekuko zuhaitzak ezagutzea
	12. ARIKETA. Lursail baten ikerkuntza
	13. ARIKETA. Zomorroak modelatzen
	14. ARIKETA. Zergatik ote dira horren garrantzitsuak habitatak?
	15. ARIKETA. Baserriko hesiak
	16. ARIKETA. Katea bereko katea mailak
	17. ARIKETA. Behin batean
	18. ARIKETA. Ipuin tailerra
	19. ARIKETA. Zain ditzagun hesiak
	20. ARIKETA. Zuhaitzaren egun berezi-berezia
	21. ARIKETA. Euskadiko eskualde naturalak
	22. ARIKETA. Nolako txoria, halako habia
	23. ARIKETA. Sare trofikoen jokoa
	24. ARIKETA. Euskadiko habitatak

	Ariketa osagarriak
	1. ARIKETA. Izadian detektibe
	2. ARIKETA. Zer den badakizu?
	3. ARIKETA. “Batzarra”
	4. ARIKETA. Zer gertatzen da maskotekin?
	5. ARIKETA. Lagun diezaiogun izadiari!
	6. ARIKETA. Izaki bizidunekin dudan harremana. jolas gaitezen!
	7. ARIKETA. Habitat zintzilikari bat
	8. ARIKETA. Papergintzaren prozesua
	9. ARIKETA. Hegaztiak behatu eta modelatu
	10. ARIKETA. Jokoa: habitatak berroneratzen

	Bitartekoak eta Bibliografia
	Irakasleen laguntzarako bibliografia
	Ikasleentzako bibliografia
	Ingurugiro hezkuntzarako baliabideak eta ekipamenduak

